UNCLASSIFIED AD 401397 Reproduced by the DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED #### FINAL ENGINEERING REPORT October 10, 1962 ## PRODUCTION ENGINEERING MEASURE FOR PRECISION HIGH STABILITY RESISTORS INTELLUX, INC. #### OBJECT To obtain Pre-production approval, in full compliance with the requirements of the applicable MIL Specification and the per-formance and delivery of a pilot run production. Contract No. DA-36-039-8C-72722 - Order No. 53881-PHILA-56-81-41 Contract No. DA-36-039-8C-72723 - Order No. 53882-PP-56-81-41 PREPARED BY: NATHAN PRITIKIN # ABSTRACT: In reviewing the engineering requirements of the contract we find that four basic problems existed: - No. 1 Construction of the resistor. - No. 2 Glass base problem. - No. 3 Glass frit problem. - No. 4 Methods of improving evenness by spraying techniques. Each of these problems are analyzed. Schedule A equipment of a non-standard design is illustrated and described. The pilot runs were successfully finished October 10th and these results are analyzed. Copies of test results are included as an appendix. #### No. 1 CONSTRUCTION OF RESISTORS The original construction contemplated for the resistors was a glass sandwich with sweiged leads in between. (Quarterly Report No. 4) The construction had been proven out using window glass as a substrate material for the resistor film. With window glass the frits were available to exactly watch the base and therefore multiple coats of frit were used to hermetically heal the resistor film. These units were tested on polarization, humidity, and all other MIL tests and had no problems except on load life due to the window glass base. The only requirement was to substitute a good electrical glass for the window glass base and this would provide a unit that would pass the ML 10509 specification. Proper electrical glass was purchased from Corning Glass Company in February of 1956, some months before this contract was awarded. We were assured that a properly matching frit would be no problem to attain. In the succeeding months several types of frit were sent to us but all of the frits were too high in expansion or softening point to fit the base glass that was made. The maximum thickness of available frit that could be fused onto the Corning base glass was .001 thick because of excessive strain. This was not enough to seal the film since small pin holes and certain other imperfections in the frit provided a direct path to the film. In our window glass experience it was found that four separately fixed mosts of frit giving a total .004 thickness were necessary to guarantee a herestically sealed unit. Attempts to use the Corning glass with one coat of frit and overprinting with a resin to fill in the voids in the frit were tried. These were only partially successful. The approach of using a low melting point frit to seal the two glasses together was tried (Quarterly Report No. 4 and No. 6). In this approach it was found that the temperature required to fuse the low melting point frits was enough to change the resistance value and bring it out of tolerance. The lowest temperature frits we were able to obtain that would not provide too great a mismatch were about 300°F. This temperature created other problems as exidization of the copper leads and destruction of the tin on the copper surface. After Jusing, the exide on the leads had to be acid etched or sandblasted, nather of which proved satisfactory in order to solder dip the leads to restore them to their original condition. This approach was abandoned when it was found that the problems cited could not be overcome. The use of cold setting inorganic cements was tried (Quarterly Report No. 6) but was found to be unsuccessful although the manufacturers of these cements reported them to be unaffected by water. We were unable to find a single cold setting cement in this class that was not completely solvable in water in a relatively short period of time. Also, the tensile strength of these caments was very low and would not provide enough assurance that the leads would not twist open the sandwich in actual use. This method was abandoned after several trials. Finally it was decided to use an epoxy resin (Quarterly Report Mo. 7) and this approach was used in the first pre-production tests of Item 7. These pre-production tests were partially successful. Problems developed because of moisture that was able to penetrate the thin layer of frit which produced losses in polarization. Problems also occurred in humidity testing when water was absorbed in the hairline openings of the frit. This water remained for many hours and sometimes for a few days before it completely evaporated. This presented no problem in low value resistors but in values above 200,000 ohms it presented a much lower value due to moisture. This lowering of the value or shorting out of the resistor due to entrapped moisture was enough to bring the value out of tolerance. Various modifications of the sandwich construction were tried (Quarterly Report No. 8, 11 and 12) to make it workable with the Corning Glass but none were completely successful. Finally in an effort to overcome these problems the sandwich application was put aside and a single glass was used since experience has demonstrated that one of the major problems was the trapping of moisture in areas not completely exposed to atmosphere. These areas occurred in the fine pinholes and cracks in a single layer of frit hidden from the atmosphere because of the narrow space between the sandwich. In the single piece of glass resin was used on top of the frit to attempt to pass the polarization test (Quarterly Report No. 14). Pre-production runs were made with this construction but ran into several problems, mainly in polarization because of the inadequacies of resin insulation over the thin layer of frit. Experiments were made with many kinds of resin to try to protect the single layer of frit. The best resins were found to be silicons but unfortunately these resins were so brittle that on temperature cycling cracks would develop and the resistance film would become exposed. (Quarterly Report No. 15 and No. 16) However, sufficient pre-production testing was run using this construction to substantially prove out the qualities of the resistor film. The final construction (Quarterly Report No. 17 to No. 25) that has been successful and has passed all of the pilot run tests is as illustrated. RESISTOR CONSTRUCTION Due to the obtaining of proper glass for the resistor, certain construction features were able to be used that were not possible with the previous base glass. The final construction is a unit that is composed of a glass plate with two "U" shaped leads attached to the short ends and insulation limited to the metal caps. The preceding sketch illustrates the resistor with the insulation in shaded pattern in order to more clearly show the cap construction. This construction is identical for all wattage sizes from the 1/8 Watt to the 1 Watt. The method of manufacture is identical for all wattage sizes until the final cutting of the glass sheet. All values are made on the same size sheet which at the present time is 8" x 10" x .060 thick. The 1/2 Watt size of 1/4" x 1/2" has 504 resistors and the 1/8 Watt size which is 1/8" x 1/4" has 2016 resistors on a sheet. Different sizes of resistance values are processed by identical steps merely using different photographic images. When the sheets are finished they are then cut into their respective sizes and capped. The detailed steps of the resistor image pattern and the various printing patterns used for the resistor are given in Quarterly Report No. 17. The construction is made possible by the use of a different substrate glass that is high enough in expansion to permit using more available frits. The frit thickness is .004 and is obtained by four separately fired coats. The caps are directly over the frit but because of the seal this presents no problem. This construction solves all of the previous problems that were encountered except for the insulation over the resistor caps. The insulating shrinkable sleeves that were used during the pilot run are not completely satisfactory. Because of the shifting of the sleeves during shrinkage they cannot be accurately placed over the cap and in a certain percentage of units the sleeves must be replaced since they do not adequately cover the metal cap. Other methods of insulating the cap were investigated such as powder resin coatings, but no funds were available for incorporating this type of equipment into the final operations. #### NO. 2 GLASS BASE 7 When the contract was negotiated with the Signal Corps it was thought that the only problem that was solved was the glass base problem. As it turned out, it was the only problem that was not solved. It was not until five years after the contract sward that a glass base of proper qualities was available for resistors. If this base were available at the start the entire contract would have been finished in eighteen months instead of six years. Due to the difficulties involved trying to find a frit to match the base glass, a glass coating machine was proposed (Quarterly Report No. 2). This equipment would be designed to flow a thin coat of proper electrical glass onto a window glass base. The electrical glass coating would be of proper volume resistivity and coefficient of expansion to cooperate with available frits of adequate properties. Since no funding was available at this time (Quarterly Report No. 6) it was attempted to try some alternate methods to achieve a proper electrical surface. One line of experimentation was of depositing a non-conductive coating of approximately one micron of iridized film. These films permitted load life performance in the order of two or three times better than window glass but the best results were still
short of what was possible with a proper electrical glass surface. Also, a problem in the thin iridized film was the eventual breakdown through the film after which the resistor would perform no better than with a window glass substrate. Another method tried was that of printing frit with proper electrical properties over window glass in attempting to fuse the frit at high temperatures. (Quarterly Report No. 7). This approach was only partially successful because it was found that even at temperatures so high the base glass warped beyond usability, the frit did not flow sufficiently to provide a proper surface for fine detail. Apparently entrapments of infusable material in the frit, either because of the small particle size or chemical change due to the small particle size, prevented a continuous surface from forming. This method was put aside. Funding became available for evaluating the flowing of a thin glass film onto a window glass substrate. A miniature melting tank was set up which consisted of a crucible to hold about two pounds of at a constant speed over the orifice. The conveyor was heated to bring the glass sheet above the strain point (Quarterly Report No. 8) and a platinum rod was used as a doctor blade to accurately provide a proper thickness for the molten glass. Small samples were made and resistor films were tried upon these. It was discovered that sodium migration would penetrate under conditions of usage through the thin layers of electrically adequate glass. Apparently a thick layer of glass would be required for this application and since this was beyond the range of the equipment and funding that was available, it was decided to try to find a source that would make the electrical glass in sheets. We were unable to purchase proper glass from Corning at this time and made arrangements with Bausch & Lomb Optical Company for a run of glass which was unsuccessful, and a later run was arranged with Hayward Glass Company which was also unsuccessful. Each run consisted of 1,000 to 2,000 pounds of glass that was cast into a large slab and then sawed into slices and ground and polished to a proper thickness. The problems of grinding and polishing large sheats of glass proved to be very difficult and our yield was so low that it became apparent that this was not a practical method for us. The only practical method was to make the glass sheet by direct drawing so that no grinding or polishing would be necessary. We finally decided to attempt to make our own glass drawing equipment. The design was started early 1960. Successful glass was not made until May of 1961. The new base glass has proven out very well and has answered all of the requirements that we have previously specified. Control of coefficient of expansion and volume resistivity, two of the important problems, are very readily maintained to close limits. Other controls as flatness, thickness, tolerance, and other physical specifications are maintained much closer than the glass received from Corning Glass Company and this has simplified the later processing very considerably. The glass facility has a production capability large enough for all of the substrates that we will require for the next few years. #### NO. 3 GLASS FRIT PROBLEM In a previous statement we have said that our main problem in completing the contract on time was a glass base problem. This is not completely accurate. If we had found a frit to match the Corning Glass that had previously been purchased for the contract there would have been no glass base problem. Corning Glass Company attempted to supply us with a matching frit for the glass for almost a year until they had nothing further to offer us. We then contacted all of the major frit manufacturers in this country and abroad in an effort to buy either a commercial or made to order frit to fuse upon the Corning glass. After several months of trying the many, many, varities of frit that were sent to us by these manufacturers we were forced to conclude that we had not yet found any frit that would work, and in addition there were no commercial prospects left to try of which we were aware. It was decided to set up our own frit making facility and attempt to develop a frit ourselves. Such a facility was organized (Quarterly Report No. 7) and was completely equipped with physical and electrical measurements for proper selection of the glass frit. Literature and patents were combed for prior work in this field. Many experiments were performed and finally after almost two years a family of glass frits were developed that did not match the Corning glass but were able to be fired on in very thin coatings with little enough strain so that it was possible to at least run pre-production tests with resistors. We gave up the search for a frit with low enough expansion and low enough softening point to fit the Corning glass. The only way out we had decided was to find a higher expansion glass. This would bring into range several frits that were commercially available or that we had formulated. After our base glass had been made in our own facility we were able to find a suitable frit with the proper matching characteristics for the glass. It was thought that it might be better to have the frit made by a commercial manufacturer but when the specifications of manufacture were submitted to us by the commercial manufacturers we decided that their limits of purity were not adequate to meet the best electrical requirements. We therefore decided to manufacture our own frit so that the purity and maximum electrical properties could be maintained. 1 We have at our own expense a frit making facility that can melt a thousand pounds of frie in one firing. This facility is adequate for all of our formeeable needs. #### NO. 4 METHODS OF THEROTTHE FAIR EVENEESS BY SPRAYING TECHNIQUES. shie did not loom as a serious problem at any time but a certain amount of work was done on this, mostly by way of modifications of spray technique. An electrostatic spray field was set up whereby the glass was set at ground potential and the spray gun was operated at D. C. voltages of 75,000 to 150,000 volta. The spray ejected from the gun was charged with approximately the same woltage as the gun and was attracted to the glass because of the potential difference. This technique resulted in a slight improvement in evenness but not enough to justify the extra hazard of the high voltage in the spray cabinet. It was thought that multiple spray sources might give a better distribution of fluid upon the sub-trate. Multiple headed gues were tried but were not completely successful. Problems such as intermingling of field edges, interference of spray patterns from adjoining nozzles, less predictable spray patterns, and general lessening of control resulted from the multiple head nozzles. It was also found that fine atomization was more difficult to achieve with these heads. (Quarterly Report No. 6) The possibility was explored of modifying the spray pattern with external air jets. The internal air jets of the spray nozzles were disconnected and they were replaced by large external jets. A few experiments indicated that the volume of air required for control with the jets removed from the spray, made it almost impractical in trying to gain close control of the spray. Therefore this approach was abandoned after a few trials. Another approach similar to this method was attempted (Quarterly Report No. 7) to provide the air used to modify the spray system was provided by modified loud speakers. The speakers generated a pulsated type of air current that it seemed would make control simple because the pulses could be controlled electrically. This method presented promising possibilities except that the proper volume of air would have required a tremendous speaking system and its very size would make it impractical to use in the spray booth. The system that we have found the best success with has been a single headed reciprocating spray gun. This gun gives us uniformity of #8% over the entire sheet which we feel is adequate for our present needs. The following are the full time engineers and technicians who worked on the project in its closing period. | Bernard Feldman | ٠ | Electrical Engineer | |-----------------|------|---------------------| | Grace Murray | అ | Technician | | Dan Nogavich | Ф | Technician | | Ed Podwojski | e e | Mechanical Engineer | | Nathan Pritikin | u | Supervisor | | Andres Romero | ra . | Technician | | Wendell Ross | c. | Technician | | William Ross | | Technician | | Ivan Sarda | ** | Technician | | Ion Sommers | 0 | Electrical Engineer | | Daryl Sprague | ų | Technician | # SCHEDULE A EQUIPMENT ITEM 1 & 2 # RESISTOR COATING EQUIPMENT INCLUDING LECTRODRYER This includes the largest grouping of component units. The proper deposition of tin oxide films onto a substrate requires exact control at every point. The following five photographs illustrate the major operations and concrols. PHOTO NO. 1 Photo No. 1 is a view from the back of the entire operation. The Lectrodryer is on the extreme left of the spray booth in the center behind the conveyor structure, and the furnace is behind the spray booth and cannot be seen from this point. The conditions in the spray booth prior to spraying the solutions onto the hot glass must be held very closely as far as temperature, humidity, and velocity of air movement. A large duct controls the air flow from the Lectrodryer to the booth. The duct is seen in the photo as an inverted "U" and has a cross sectional area of three cubic feet. In this way large volumes of air at low velocity are able to be pumped into the booth. The Lectrodryer maintains the air at an exact humidity and temperature and provides all of the air into the booth. All other inlets to the booth are sealed except the slots that provide the entrance and exit for the conveyor racks. However, no outside air can come in through these areas because of
the positive pressure maintained by the Lectrodryer. The spray booth is compartmentalized and baffled to permit proper control of convection currents. Maximum uniformity of temperature and minimum of cooling of the hot glass is maintained as it leaves the furnace and arrives into the booth for spraying. The Lectrodryer exhausts its conditioned air into a chamber comprising approximately 1/8th the total volume of the spray booth. This chamber acts as an intermediate storage area where the new air mixes with residual air of the booth and through various openings pours into the spray booth proper but at a lower velocity than entering into the first compartment. The conditioned air slowly moves toward the conveyor. Immediately in back of the conveyor is a large baffle that is designed to prevent unequal air currents resulting from the intake to the exhaust fan, which exhaust passage is seen on the right side of the photo. It will be noted that the exhaust duct is very large to permit a high volume but low velocity removal of air from the booth. The conveyor chain operates above and outside of the booth. Hangers at spaced locations are fastened to the conveyor chain by stainless steel bars. The bars permit a small slot approximately 1/2" wide to handle the moving racks through the furnace and the booth. 1 The conveyor operates under a constant tension to provide for compensation to expansion and contraction due to part of the conveyor being constantly heated when it is under the furnace. Since the total conveyor chain is approximately 50 feet long, changes in its length of 1/2" to 1" are constantly occurring and are continuously accommodated by the constant adjusting spring loaded conveyor structure. The conveyor chain is of a stainless steel composition to prevent scaling that would interfere with the cleanliness of the glass surface necessary for proper film deposition. The chain drive operates at approximately one foot per second and has an instant clutch and brake arrangement. This makes it possible for the furnace doors, which are air operated, to carry the glass into the furnace and the doors to close in the matter of two seconds. The fast transfer of the glass into the furnace permits the furnace ambient to be held very closely and the heat pattern to be maintained so that equilibrium is restored within a matter of seconds after the door is closed. PHOTO NO. 2 Photo No. 2 illustrates more closely the relations of the duct from the Electrodryer to the first compartment of the booth. On the left side of the photo the backs of the installation to control temperature and cycle in the furnace can be seen. PHOTO NO. 3 Photo No. 3. Part of the control panel is shown. On the left of the panel is the main switch for the heating elements and the ammeters which indicate the balance achieved on each phase of the three phase load. The timer in the upper right hand corner controls precisely the period of solution spray onto the glass in the booth. Solution spraying time is limited to ten seconds. Any interval longer than this has been found to cool the glass to a stage that change the electrical properties. The cabinet on the stand on the right side of the photograph is a four station recorder whose input is fed from four fixed Ray-O-Tubes. Their function is to constantly monitor the temperature of the glass directly in line sight of the tubes as the glass heats in the furnace. The fifth and center tube that can be seen more closely in Photo No. 4 directly controls the instrument on the extreme right of Photo No. 3. This instrument operates at a pre-set temperature which when reached and indicated by the center Ray-0-Tube automatically opens furnace doors, activates the conveyor to move the glass into the booth where other timing equipment automatically starts the spray apparatus for its pre-determined period. PHOTO NO. 4 Photo No. 4 provides a closer look at the furnace showing the air operated left door, the five Ray-O-Tubes in the center of the furnace and part of the variable transformers on the lower part of the furnace. Technicion places glass substrate sheet in halder prior to heating it in controlled electric furnoce where thin fills deposition by theread decomposition will take place. Furnoce operator adjusts subsessite terrestation and time available pasteries. ### PHOTO NO. 5 Photo No. 5 illustrates the operation of the conveyor and furnace. The Ray-O-Tubes are seen immediately at the left of the operator. The center position of the furnace heating elements is composed of nine 6" x 6" individual heating plates making a 18"x18" surface. These heating surfaces are arranged in two parallel walls facing each other separated by approximately 12", the center of which the glass travels through. The heating walls have separate elements on the upper one—third, the bottom one—third, and the left and right sides, which give the operator four general zones and nine spot zones of control on each side of the furnace. Since the glass to be heated is approximately 12" x 14" very exact control of the heat pattern onto the glass is possible. The exact temperature of different areas of the glass sheet is very important at this stage because of the necessity to compensate for the uneven cooling pattern experienced when the glass enters booth temperature air prior to apraying. Further unevenness in temperature due to cooling during spraying must be compensated for during the heating cycle; especially since the spray cooling is quite complex, depending upon different rates of radiation from corners to sides to the center of the glass. The temperature pattern of the glass while in the furnace must be controlled to compensate for these later changes. With these controls we are able to maintain resistance of a large sheet of glass to better than ±8% over the entire sheet. Better control of resistance is possible with the present control system although we have not tried to achieve less variation at this time. Whe calibrating method that is used to finally produce $\pm 1\%$ resistors is able to produce a 1% resistor with a $\pm 8\%$ variation through the sheet. The glass sheet after it is sprayed and the tin oxide film has been formed, stays on the conveyor holder until the holder returns to an initial position which can be seen in Photo No. 5 as the technicism on the left has removed the glass and is replacing it with a glass to be processed. #### ITEM 3 #### PHOTO IMAGE APPARATUS After glasses have been processed with tin oxide coatings, a photographic image is printed onto the oxide coat. This is done with conventional photo resist equipment such as illustrated in Photo No. 6. PHOTO NO. 6 The photo resist is whirled onto the glass sheet to dry it and then placed into a fixture which is part of a vacuum printing frame. This fixture locates the glass sheet in relationship to the image pattern on a glass negative. The location is important since many subsequent operations are performed which must be held to very close registration. The glass is exposed before a conventional arc lawp which fixes the image upon the photographic surface and with other conventional operations the photographic pattern is developed and dried. The oxide coat is etched and this provides the proper number of squares for the particular value that is required. In the previous quarterly report the configuration design is detailed along with the several printing operations on the glass sheet. ## ITEM SURFACE COMBUSTION LEHR 1 The lehr or conveyor tunnel furnace is one of the important pieces of equipment in order to obtain reproducibility between resistor sheets. The lehr is illustrated in Photo No. 7 looking at the exit end. The conveyor belt and belt speed adjustment mechanism are at the extreme right. PHOTO The lehr is approximately 50 feet long and is divided into several zones of temperature gradient. The first zone starts at approximately 500°F. Glasses are fed into this zone and the temperature is maintained on a gradually rising slope for about ten minutes. During this time materials such as solvents and oils used in the printing paste are volatized. As the temperature rises to 700°F - 800°F binders as ethyl cellulose used to hold the screening paste together are burned away and at 900°F all organic material disappears from the printed layers. The temperature continues to rise as the conveyor belt brings the glass closer to the hottest controlled zone. This zone is set at a range from 1100°F to 1200°F depending on the nature of the material being fused to the glass. Whatever the temperature range selected the temperature is held to ± 1°C. In the maximum temperature zone a high velocity blower helps maintain the constant temperature through the use of baffles and directional exits in the brickwork. The heating elements in the lehr are gas fired stainless steel tubes. These tubes are approximately 4" in diameter and twist under and over the heating chamber and eventually emerge through the top and feed into a central exhaust system. In this way only the outside surface of the tube provides the input of heat into the lehr chamber. The gas flames that heat the tube are all contained on the inside of the tube and their exhaust products are gathered by the central exhaust system which can be seen on the top of the lehr in Photo No. 7. In this way products of combustion of the fuel never see the glass surface and reactions by the combustion products and the glass surface and pastes cannot occur. Thermocouples are placed in several zones on both sides of the lehr and are monitored in a central thermocouple recording station. Inspector checks sheets of thin film resistors as they emerge from liehr $wh_{C+C}+e$ metically sealing glass frit has been fired. PHOTO NO. 8 In Photo No. 8 the operator on the left is checking the temperature of the wall in the hot critical zone through a special door built for this purpose. This provides us with a direct check upon the
thermocouple system that is used to control the temperature of the lehr. The operator on the right is inspecting glasses that have been fired and sealed with glass frit. # ITEM SILK SCREEN MACHINE This equipment has been illustrated in previous reports but Photo No. 9 is a close-up showing the metal mesh screens and the registration plate used for printing terminals, insulation, frits, and other printing operations onto the resistor glass. Operator performs printing of silver tensinal connections on a sheet of 3300 resistors. PHOTO NO. 9 In the previous quarterly report details on the printing operations were given showing each pattern and the type of material printed upon resistor glasses. The registration system as seen on the table consists of three guide positions. These are the same guide positions that were used in the photo resist process and that are used in the calibrating and cutting operations. This guide system permits the location of any part of the image on the glass to be located on the various equipments with a maximum error of ±.005. #### ITIM 5 #### CLASS CUTTING MACHINE This machine scores the glass sheet and permits the breaking of individual resistors into a pre-determined size. In Photo No. 10 a general view of the machine is seen. PHOTO NO. 10 The carriage has provision for multiple cutting wheels and the entire head moves from front to back. Spring pressure is maintained individually on each cutting wheel against the glass sheet. The glass sheet is held firmly as shown in Photo No. 11 against three guide positions onto a vacuum table. Bosses of author of course are seemed and divided into individual elements #### PHOTO NO. 11 The vacuum table holds the glass firmly as the glass is scored. After a single pass is made the handle illustrated in Photo No. 10 on the right front side of the machine is depressed and the entire table then is manually moved 90° from its original position. A second pass of the head is then made and the glass is now removed, ready for breaking into individual pieces. The cutter separations are nominally set at 1/2" centers. For 1/4" x 1/2" resistors the 1/4" score must be made in two passes. This is accomplished by moving the lever illustrated in Photo No. 10 on the extreme left hand side. The lever moves the table from left to right in the increments of 1/16 of an inch. This makes it possible to score glasses with dimensions of $1/8" \times 1/4"$ and $1/4" \times 1/2"$ and $1/4" \times 1"$ with the same standard head. After the cutting operation, glasses are broken and are assembled. # ITEM CALIBRATING MACHINE The calibrating machine was illustrated with photographs and explained in detail in the previous report. The resistors are calibrated to ±1% while they are in sheet form. This permits precise registration of the adjustment areas so that the sheets may be calibrated automatically without registration problems. #### ITEM GLASS CONTROL EQUIPMENT 30 The various items that make up this group have been illustrated previously and a discussion on how frit is made and controlled, including photographs of the equipment, is contained in Quarterly Report No. 7. The other items are all standard equipments and essentially shelf items. #### AMALYSIS OF PILOT RUNS - ITEMS NO. 1, 2, 3, 4, 5, 6, AND 12. On the whole the tests ran smoothly and there were few problems. The main problem was that of insulating the resistor caps with the mylar sleeves that we had decided to use for this run. The length of the sleeves was not uniform and the degree of shrinkage was not the same. This provided a problem in the Group III test where many of the sleeves had to be removed and replaced because of permitting bare spots in the cap to be exposed. This would cause polarization failures and failures in the reduced pressure dielectric test. In order to protect the Style RN 60 properly it was found that the identification on the resistor had to be almost completely covered. Escause of this, separate identification tags were made and attached to a lead of each resistor. For the other sizes the identification on the resistor body were still accessible and could be used. In Group III tests considerable leakage was experienced in the high humidity readings. In one case a 301 K resistor registered a .67 difference between the high humidity for subsequent ambient reading (Resistor No. 15). Group IV tests ran into some problems on the +65°C reading for temperature coefficient. RN 65 Resistor No. 24 of 49.9 Ohms was out of tolerance. However, when this resistor was read after load life it was found to be in tolerance and in agreement with all the other temperatures at which the temperature coefficient test were taken. Style RM 75 in Group IV tests of 2 Megohm value Resistor Mo. 23 was out of tolerance in the +65°C and 175°C readings. This resistor was discovered in the first few hours of load life testing to be erratic and the load life oven was opened under the supervision of the Quality Assurance Inspector. He found that Resistor No. 23 was connected loosely to the terminal, apparently because of a cold solder joint. He permitted this resistor to be resoldered to the terminal and it passed load life testing. After the load life test a new temperature coefficient was taken and the results of +7 parts per million was found to agree with the initial readings of -15°C and -55°C test. Our theory is that the connection became inter mittent between the -55°C and +55°C point and remained intermittent until the defective joint was discovered in the load life test. However, this resistor is classified as being out of tolerance. Load life tests for Style RN 60, 200 K, ran into a problem on the 750 hour reading. Sometime between the 500 and 750 hour reading the regulated power supply lost its regulation and the voltage went out of control and was observed to be at 350 Volts +. Since the voltages were checked daily this condition could not have existed for more than 24 hours. However, since the proper voltage should have been 158 Volts, at least five times wattage was impressed upon these units for this time. As a consequence the 750 hour reading is somewhat out of step from the normal pattern of load life changes. In Group IV testing, both the shock and high frequency vibration were performed outside our plant. The Quality Assurance Inspector permitted us to bypass resistance readings after shock and make only a final resistance reading after high frequency vibration. In Style RN 75, 2 Megohm, Resistor No. 39 was broken during connection to the vibration fixture. It was shorted out and the test was run with it in place. | | MIL R-10509-D | RESISTOR QUALIFICATION INSPECTION | | | |---|--------------------|-----------------------------------|-------------------------------|---| | | DEFECTS ALLOWED | 0 | METHOD PARAGRAPH: 4 61, 4.6.2 | ! | | 1 | NOMINAL RESISTANCE | 19.9 n | | | | • | CHARACTERISTIC | <u> </u> | DATE 27 AUG 62 | - | | | STYLE RN | 60 | | | | | VISUAL & MECHANICAL
METHOD PARACRAPH 4 6 1 | | | | INITIAL
D.C | | | |------------------------|---|---------------------|-----------|-------------|----------------|-------------------------|--| | RES | LEAD | RES | RES | RES | | RESISTANCE
METH: PAR | | | NO | LENGTH | Length
CLAS. 250 | WIDTH | THICK | MARKING | 4 6 2 | REMARKS | | 1 1 | O.K. | 0.K | О.К. | 0.8 | | 49,553 | Andreas (Company) (Company) (Company) (Company) (Company) | | 2 | | | | | | 49,925 | | | 3 | ! | ! | | | | 50,005 | | | 4 | <u> </u> | | | | | 50.083 | and the second s | | 5 | | | | | } | 50.087
49.909 | - | | 1-8 | | | · | | | 49.919 | | | 8 | 1 | | <u> </u> | | | 49.889 | errorro de de alternaturo dell'A ppolitica dissa di la la colonia della | | 3 | | | | | | 49,699 | | | 10 | | | | | | 49.937 | | | 1
| | | | | | 49.726 | | | 1_12_ | | | | | | 50.164 | | | 1 13 | į į . | | | | ļ | 20,133 | | | 14. | | | | | | 49.713. | . | | 15 | · | | | | | _50.046 | | | عااف | | · + | - | | | 50,725
49,728 | | | 17 | - + | | | - " | | 50,033 | • | | 19 | | | | | | 50,140 | # · · · · · · · · · · · · · · · · · · · | | 30 | | | | | | 49,844 | | | 21 | | | | | | 50,0,0 | • | | 22 | | | | | | 49.885 | <u>.</u> | | 23 | 1 | | | | | 49.703 | | | 1 ⊇4 | | | | - | | 49,763 | | | 25 | · 🛊 · · · | . | | • | ļ- . | 49,946 | h | | 36 | | 4 | | - | | 49.850 | • | | 28 | + +** | | | · | | 50,103 | | | 1 29 | 1 | * | - | - | | 50,022 | ⊬ | | 29
30
31
32 | | • | | | | 49,650 | 64
4 | | 1.31 | | `. | . T | | | 49,807 | ne
Ne | | . 32 |] | | | 1. | | 49,620 | | | . <i>3</i> 3 | 1 | . | . | | | 49,870 | | | 34 | | | | | | ,50,240 . | h | | .¦. ₹5 | 4 - | : . | | - | . - | 50,190 | ý | | 334
356
36
37 | , | | | | . . | 49,574 | • | | 37
38 | | | | - 1 | | 49,821 | | | 35)
35) | | 1 | 1 | • | | 50,042 | | | 40 | | | 1 | } | | 50/198 | | | 70 | | 1 | • ! | , | ı | 5011065 | | Worken Portion Eng Nel Merchane addy US NEWA | MIL R-16509-D | RESISTOR | QUALIFICATION INSPE | CTION CROUP I | |-------------------|-----------|---------------------|---------------| | DEFECTS ALLOWED | 0 | METHOD PARAGRAPH; | 4.61, 4.6.2 | | NOMINAL RESISTANO | 15 DOOK 1 | inner. | | | CHARACTER ISTIC | | TM | Aug 62 | | STYLE RN | 60 | | | | | visual & Mechanical
Method Paragraph 4.6.1 | | | | | | | | INITIAL
D.C. | | | | |----------------|---|-------------------------|-------------|-----------|-------------|----------------|-------|-----------|-----------------|----|-----------------------------------|--| | ES.
10. | | TH
<i>135</i> | Len
Glas | | WII
Glas | _ | 1/25/ | CK
Mak | | | RESISTANCE
METH. PAR.
4.6.2 | remarks | | | 0 | K, | 0 | K. | 0. | K_ | 0 | K. | GOOD | | 199.21 | | | <u> </u> | | | | | | | | | | _ | 200.95 | | | 3_ | | | | | | | | | | _ | 200,74 | | | 4 | | | | | | | | | | | 200.67 | | | 5 | | | | | | | | | | _ | 200.25 | | | 6 | | | | | | | | | | 4 | 199,84 | | |] | | | L | | | | | | | _ | 200,58 | | | <u>a</u> | 1 | | | | | | | | | _ | 30006 | | | <u> </u> | 1 | | | | | | | | | _ | 199.73 | | | 0_ | 1 | | | | | l | | | | _ | 201.67 | | | ـــلـ | 4 | | | | | | | | | _ | 139.06 | | | 2 | 1 | | | | | | | | | | 199.14 | | | 3_ | 1 | | | | | | | | | 4 | 199,46 | and the second s | | 4 | .ii | | | | | | | | | _ | 200.94 | | | <u>5</u> _ | | | | | | | | | - | _ | 199.93 | a digital digitaliga (graph and article digitalis a second assessment as decision and a | | 6 | | | | | | | | | | _ | 20006 | animaliya ayanima anima anima ayan asaa ayaa | | 口. | | | L_ | | | [| | | | | 200.95 | | | 8 | | | | | | | | _ | | _ | 198.57 | | | 13 | | | | | | | | _ | | | 30M8 | · *** | | 20 | | | | | | | | | | 4 | 199.25 | | | <u> </u> | 1 | | | | | | | | | 4 | 200.62 | | | 22 | | | L | | | | | | | 4 | 20027 | | | 23_ | | | L | | ↓ | | | | | _ | 200.44 | | | 24 | | | | | | | -+ | | | 4 | 200.41 | | | 25 | _{ | | | | - | | -+ | | | -4 | 20000 | | | 26. | | | <u> </u> | | | | | | | 4 | 199'65 | | | 27 | | | | | | | - | | | 4 | 20084 | | | 28 | - | | <u></u> | | | | | | | -{ | 19939 | | | 33 | | | | { | | | | | | -4 | 199.00 | | | <u>ය</u> | | | | | | | | | | -4 | 199.61 | | | 31 | | | _ | | | | - | | | -4 | 19879 | | | 33
33 | | | | | | | | | | | 50000 | | | <u> </u> | - | | | | | | + | | | 4 | 199.91 | | | 34 | -} | | | | | -+ | | | | 4 | 50131 | | | 35 | | | _ | | | -+ | | | | 4 | 199.93 | | | عكد | 4 | | | ┝ | | | | | | 4 | | | | 37 | - | | | ├ | | | + | | | 4 | 199.50 | | | 37
38
39 | | | | ├ | + | | | | | | 159-20 | | | للإنج | 4 | | | | | -+ | | | | | 199.47 | | | 40. | 4 | ļ | - | ┺┉╼╂ | | - + | | - | | 4 | 201.34 | | | | _ | | | | | | | | | { | | | Wester lucian - Eng | MIL R-10509-D | RESI | TOR QUAL | LFICATION INSPRI | CTION | CROUP | |--------------------|----------|----------|------------------|-----------|----------| | DEFECTS ALLOWED | 0 | HE? | THOO PARAGRAPH: | 4.61, 4.6 | .2 | | NOMINAL RESISTANCE | 301 K | _^_ | | | | | CHARACTERISTIC | <u> </u> | | MIE 27 | Aug 6: | <u> </u> | | CTVI 7 DN | 60 | | | | | | | | | & MECHA
PARAGRAP | | INITIAL
D.C. | , | | |----------------------|---|--|---------------------|--------------|-----------------|-----------------------------------|--| | RES.
No. | Lead
Length
As 1,/As | res.
Length
Glass. 260 | | | MARKING | RESISTANCE
METH. PAR.
4.6.2 | rmarks | | | O.K. | 0.K. | O.K. | 0.K. | GOOD | 500,64 | | | ż | <u></u> | - | | | | 802,05 | | | 3 | <u> </u> | | | | | 78,865 | | | 1 | | 1 | | | | rs.sec | | | 5 | - | 1 | | | | 800.23 | | | .6 | | | | | | 299,46 | | | 7 | 1 | 1 | | | | SOLBO | | | 8 | 1 | 1 | | | | B00,11 | | | | 1 | 1 | | | | 300/3G | | | an in the second | | | | | | 501,23 | | | | | ! | | | - | 80.685 | المستنود والوديات مطاحه مالان بالألا بالكارات | | * *** | | | | | - | 32878 | | | _13 | 1 | | | | | 300,27 | , | | 14 | † | | | | | 75,005 | | | 15 | 1 | 1 | | | | 65,005 | | | _16_ | 1 | 1 | | | | 29963 | ىلىپ جىيىيەت ، ھىيىنىتالىنىيەت الىكائلالىلىكات | | التكلامية
- 11 | 1 | · | | | | 201.71 | | | 18 | f | } | | | | 29944 | | | 13 | 1 | | | | | 301.45 | ····· | | 20 | 1 | 1 | | | | 300,00 | | | 21 | | | | | | 299.76 | | | 22 | f | | | | | 300.19 | | | 23 | 1 | 1 | | | | 299.47 | | | 24 | 1 | | | | | 08.000 | | | 25 | 1
| 1 | | | | 298.39C | | | 26 | 1 | | | | | 85,005 | | | 27 | 1 | | | | | 300,51 | | | 28 | 1 | | | | | 303.21 | | | 39 | | | | | | 300.36 | | | | 1 | | | -+- | | 300,31 | | | 30
31 | ·} | | | | | B00.33 | | | 32 | | } | | | | 20271 | tallen districtive of the second seco | | 35 | * | | | | | 302.51 | ragio ragginistro - profit i to ragilio riscottis, vetici, i internalità dis | | 34 | | | | | | 793.61 | | | 35 | 7 | | | | | 27.45 | | | | ·[· | · | + | | | 7/ | abugannikan akuan () e e e e e e e e e e e e e e e e e e | | . تخد. ـــ
رحد | · · · · · · · · · · · · · · · · · · · | | | | | 233.74
300.21 | emplose grap graph at a security of the last a gap agency of | | 37
38
39
40 | | ├── ┼ | | | | 29979 | | | 30 | 1 - | | | -+ | | 30150 | | | -37 | | | | + | | 298.99
298.99 | | | _==\ | | | | | | | | | | . · · · · · · · · · · · · · · · · · · · | {- | | | | | and the second s | Harbon Parties Long will solfade any | | MIL R-10509-D | RESISTOR | QUALIFICATION INSPEC | TION GROUP 1 | |------------|--------------------|---------------|----------------------|--------------| | | DEFECTS ALLOWED | 0 | METHOD PARAGRAPH: | 4.61, 4.6.2 | | 7 | NOMINAL RESISTANCE | 49.9 <u>1</u> | | | | 4 * | CHARACTERISTIC | | MTB 27 | Aug 62 | | | CTVIV DN | 45 | | | | | | | & Mechai
Paragrapi | | | INITIAL
D.C. | · | |-----------------|----------------------------|-----------------------------|--------------------------|-----------------|--------------|------------------|--| | RES
NO | Lead
Length
1.52.125 | res
Length
Glass, 375 | RES
WIDTH
GLASS.RT | 1125 MAK | | 462 | remarks | | | 0.K. | O.K. | O.K. | 0.K. | GOOD | 49.708 | | | 2 | <u> </u> | <u> </u> | | | ļ <u>.</u> | 50.096 | | | 3 | | | ┞╼╼┼╼═╅ | | ! | 49.590 | | | 14 | | | ┞╼╌┼╼╌╉ | | | 49.934 | | | 5 | ţ- - | | | | } | 49,812 | and the first particular and the second seco | | کے۔۔ | !+ | ├ | ┞┈┼ | | | 49.960 | the second of th | | <u> </u> | } | ļ - | } | | ┞╾╼┼┈╌ | 49,502 | | | 9 | ł | | | | | 50.050 | and the second sections and the second sections in the second section in the second section in the second section is a second section in the second section in the second section in the second section is a second section in the section in the second section in the indicates in the section in the section in the section in the secti | | 10 | 1 | | | | | 49,720 | and the second of o | | - 1\ | † | - | | | | 50.043 | | | 12 | 1 | 1 | | | | 49.633 | · · · · · · · · · · · · · · · · · · · | | 1. 13 | | | | | | 50110 | | | 14 | | | | | | 49.998 | | | 15. | | | | | | 50,192 | | | | | | | | | 49,920 | | | 1 17 | 1 | <i>}</i> | | _ _ | | 49.545 | | | <u>18</u> | <u></u> . | <u> </u> | | | | 49.567 | | | 19 | ! | | | | | 50.3 O | Harris de la company com | | 20 | | ļ. | | - ∤···-∤ | | 49,709 | | | 21 | I | | | | - - | 49,612 | | | . 22. | 4 | ·} | | | | 49.762 | · · · · · · · · · · · · · · · · · · · | | 23. | }+ | - | | | r · · • | 50100 | •• | | .⊒.4. | } | | | - 4 | | 50,070
49,983 | K - | | | j | · | | | + · ∤ ·- · · | 49,865 | • | | 77 | † † · · · · | <u> </u> | | - 1 | | 49,926 | * | | 25
27
28 | !! | ÷ | | | | 49.745 | 4 | | 20 | | 1-1-1 | | ~ | | 49,791 | <u>, </u> | | 20 | 1 | 1 | | ' 1 | | 49,613 | ₩ | | 131 | | 1 1 | | 1 ; | | 49,708 | · · · · · · · · · · · · · · · · · · · | | 32 | 1 | | | | | 49,719 | | | 31 32 33 | | | | 1 7 | | 49,960 | ग | | 34 | 1 | | ``. | | | 49,636 | | | 35 | i | | | | | 49,712 | | | 35 37 38 39 40 | 1. | | | | . . | 50,277 | T . | | , 37 | Į | | | | .] | 49,824 | • | | 38 | | , | | - | [. | 49.880 | | | 39 | ! . | • , | . | l | | 50.040 | | | 40 | ļ I. | : ' | 1 + | 1 | I . | 49,760 | | | | | | • . | | | | | Harton Porton - Gry. ALL MERTINE CHE USAENA | | MIL R-10509-D | RESISTOR | QUALIFICA | TION I | NS PBC | TION | G | ROUP | Ī | |----|--------------------|----------|-----------|---------|--------|-------|-------|------|---| | _ | DEFECTS ALLOWED | 0 | HE THOD | PARA GR | APH. | 4 61, | 4 6 2 | | | | €. | NOMINAL RESISTANCE | BABKA | | | | | | | | | | CHARACTER ISTIC | | DA1 | TE | דנ | Aug | 62 | | | | | STYLE RN | 65 | | | | | | | | | | | | & MECHA!
PARACRAPI | | ! | INITIAL
D. G | | |---|------------------|--|-----------------------|-------|--------------|------------------|--| | RES | LEAD | RES | AES | RES | 1 | RES ISTANCE | | | NO | LENGTH | LENGTH | WIDTH | THICK | MARKING | METH PAR | | | - | | GLISS-375 | | | | + 6 2 | REMARKS | | <u> </u> | OK. | OK | OK I | OK | Good | 348.21 | | | 3 | | <u> </u> | ┡╸┄┼╌╌╂ | | - | 847.79
845.92 | A CONTRACTOR OF THE | | | | | | | | 348.21 | | | 45.97 | | | | | | STID | | | 9 | | ∤ | | | | 347.77
347.88 | | | 8 | i | · | | | | 350.43 | | | 9 | | | | | | 348.95 | | | 10 | | ļ | | | | 34856 | | | 7.17 | | | | | | 346.61
343.91 | | | 13 | ! | | | | | 347,22 | | | 14 | | | | | | 347.25 | | | 15 | ļ ļ | | | | | 348.36 | | | 12 | ł | | | | | 348,35
347.14 | | | 1 18 | h | | | | | 347.05 | | | 10 | | | | | | 349/13 | | | 20 | | | | - | ļ | 348.51 | | | 32 | + | | | | |
348.91
348.61 | • | | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | | | | | 346.95 | | | 1 | | | | | . . | . STITS | ,
- | | 25 | | | | | . | 347,55
348,03 | \$ | | | | | | - - | 1 | 34803
34875 | ه.
ا | | 27 | | | | | | 348.26 | | | 29 | | | | 1 | | | i | | = <u>a</u> Q | ╋╍╌┾╴╶ | ; | · · · · + | | · · · | 349,29
349,79 | . | | 32 | | 1 | | 1 ' | | 345.67 | ·
- | | _33 | | | , | | | ,350,38
- | • | | 1.34 | \$ - | ∳ } | | | | 35000 , | • | | 32 | | ♣ ∞≖∞∮ | + | 1 | , | 349.09 | · | | 37 | | · · · · · · · · | | † | | 348,46 | • | | SO THE THE TENT OF THE PERSON | | | | | | 348,63 | • | | 39
40 | 1 | . | | İ | | 346.72 | | | 40 | • I | 1 | 1 ; | ı | ı | 349,51 | | Theren later - Fet Cong Noch Hyrdone Galgo U.S.AEMA | | MIL R-10509-D | RESISTOR | QUALIFICATION INSPEC | Tion Group I | |----|--------------------|----------|----------------------|--------------| | | DEFECTS ALLOWED | 0 | METHOD PARACRAPH: | 4.61, 4.6.2 | | • | NOMINAL RESISTANCE | 199K J | Pin dilago | | | 1. | CHARACTERISTIC | | ME 27 | Aug 62 | | | STYLE RN | 65 | | , | | | | | & Mecha
Paracrap | | D.C. | , | | |--------------------|--|--|---|---------------------------|-------------|-----------------------------------|--| | RES.
No. | LEAD
LENGTH
1/57.125 | res.
Length
Glas, 315 | RES.
WIDTH | RES.
THICK
125 M by | MARKING | RESISTANCE
METH, PAR.
4.6.2 | REMARKS | | 77 | O.K. | O.K. | 0.K. | O.K. | GOOD | 497.48 | | | 2 | | | | | | TEILOZ! | | | 2 | | | | | | 498,52 | | | 4 | | | | | | 500,09 | | | 5 | | | | • | | 495.51 | | | 6 | 1 | | | | | 500.09 | | | <i></i> | L | | | | | 407.46 | | | 8 | 4 | _ | | | | 430.11 | | | 9 | | | | | | 497.25 | | | 10 | _ | | | | | 497/22 | | | 44. | | ├ ─ | | | | 409/14 | | | 12 | | | | | | 49971 | | | 13 | I | ↓ | | | | 50001 | | | 14 | | | | | | 500,46 | - | | ـ کیلـ | | ╇╼┿╾┈ | | | | 20M5 | | | عكل | - | | | | | 500.31 | | | 17 | - | | | | | 497.59 | | | 18 | | | | | | 50131 | | | <u>e1</u> | | ╊╼╼┥╌╌╸ | ┝╾╾┽╾╼╂ | | | 50019 | | | 30 | | ╊╌╌┥╌╼┑ | | | | 500.81 | and the state of t | | 37
31 | | | | | | 498.29
496.75 | | | 23 | | | | - | | 495.79 | | | 24 | 1 | | | | | 502,25 | | | 25 | | | | | | 500.41 | | | 2G | - | | | | | 499.71 | | | 27 | 1 | 11 | | _ | | 499,61 | | | 28 | | | | | | 500.51 | | | 29 | 1 | | | _ | | 497.61 | | | 30 | | 1-1 | 1 | | | 500.21 | | | 2 | 1 | | | | | 499.01 | | | 21.
3 2. | | | | | | 49709 | | | 33 | | | | | | 499.40 | | | 34 | $\mathbf{L} \mathbf{T}$ | | | | | 497.35 | | | 35 | | | | | | 49569 | | | 36 | | | | | | 495.62 | | | | | | | | | 50,0.02 | | | 31
32 | | | | | | 19951 | | | 39 | | | $\perp \! \! \! \! \! \! \! \! \perp \! \! \! \! \! \! \! \! \! \!$ | | | 49574 | | | 40. | | | | | | 501.96 | er tiggettigtelninge i sesses tiggesettin na seine seine seine seiges seine | | | 1 | 1 | | | | | san maganingan inggan na mangan na mangan na mangan na san mangan na san mangan na san mangan na san mangan na | | | | 1 | | į | | 11 | المناف ال | Warton Putitur-Eng. Nort marches Golden VSAIN | | 0509-D | | | | | N INSPECTION
AGRAPH: 4 61, | | |---|-------------|--|--|---------------|--|--------------------------------------|---------------------------------------| | NOMINAI | . RESISTA | NCE | M. | · | | | | | CHARAC' | TRISTIC | | - | * | DATE | 27 AC | og 60. | | | • | | • | | | | | | STYLE | LN | 75 | | | | | | | ĺ | 1 | | & MECHA | | | INITIAL | | | | | | PARA GRAP | | · | D.C. | | | RES. | LEAD | RES | RES | RES | | RESISTANCE
METH. PAR | | | NO | 1.5 - (28 | LENGTH WIDTH | | THICK PARKING | | 462 | rem ar ks | | | O.K. | 0.K. | | 0.K. | | 1.9911 | | | 2 | | | | | | 16867 | | | 3 | | | | | | 2.0113 | | | 1_4_ | | 1 | \Box | | | 1.9944 | Land and annual and the second second | | 5 | 1 | | | | | 19936 | | | عيا | | ļ\ | | | | 1.9924 | | | - - - | -} | | } | | } | 2,0030 | | | - <u>a</u> | | | ┞ ╼╌╌╅ | | | 7.0061 | and the second second second second | | 1.0 | | - | | | | 2,0045 | | | 1. 10 | + + | - | - - | | | 1,9965 | · · · | | 12 | | | 1-1-1 | | - | 1.9905 | | | 13 | 1 | 1-1- | | | tt | 1,9900 | | | 14 | | | | | | 1.3887 | | | 1. LS. | | | | | | _1,9938 | | | كا_ أ | | | | | | 1.3307 | | | ليدا | | ٠, ١ | | | L- | 20057 | | | 百 | | + | | | | 1.995L | | | D | -# - | -+- · + | | | } | _1,9925_ | | | 20 | | + | | - ∤ | ¦n | 2.0011 | # | | 22 | + | + | | | | 19887 | † | | 23 | | 1-1- | | | | 1,3365 | † | | 24 | - | †† | 1 | | | 1.3885 | † '' ' | | 25 | | | | | | 2,0061 | T | | 26 | | | | | | 3,0083 | T | | 1 7- | 1 1 | | | | | 1,9956
2,0033
2,0096
2,0071 | | | 1.28 | | | <u> </u> | - - | | 3.0033 | * | | T 30 | | ┿╼╌┽╴╶┪ | , | | | 3.0030 | ∄ | | 30 | | + | } | | - - | 2,0071 | # | | 1 3 | | + + | | | . . | | | | 1 33 | | | - | 1 | • | 1 2000 | 4 | | 132 | + +- | † † · † | - | | · · / · · | 2,0001
2,0004
2,0008
2,0008 | 1 | | 14 14 15 16 16 16 16 16 16 16 16 16 16 16 16 16 | 1 - | T-1-1 | i | 1 1 | • · · · · · · · · · · · · · · · · · · · | 20033 | T | | 136 | T | 7 | | | _ 1 " | 1.9961 | 고
보 | | 37 |] | 1. 3 | | | | 1.9941 | • | | 39 | j | i L | | | | 1.9941
2.0054
2.0151 | • | | æ | 1 1 | ۱ ا | | 1 | | 2,0151 | • | | | | | | | | 1.0974 | | Nother Potentry. Nel Machen Ally U.SAENA | MIL R-10509-D RESISTOR | QUALIFICATION TESTS GROUP IT | |---------------------------|--| | DEFECTS ALLOWED | METHOD PARAGRAPH: 4.6.4, 4.6.5, 4.6.7, 6 | | NOMINAL RESISTANCE 49.9 0 | 4.6.3 | | CHARACTERISTIC C | MT 29 Aug 62 | | STYLE IN 60 | | | CUTACE | RESIST. | TEMP. CYCLING METHOD PARAGRAPH 4.6.4 | | | -65°C OPE | | SHORT TIME OVERLOAD
METHOD PAR. 4.6.6 | | |--------|---------|--------------------------------------|----------|------|----------------------|------|--|---------------------------| | NO. | NO. | INITIAL
D.C. RES. | D.C. RES | | FINAL D.C.
RESIST | | FIRAL D.C.
RESIST. | % CBG.
±(.25%
+.05) | | | | 49.552 | 49.512 | -,08 | 49.505 | 0 | 49.510 | 4.01 | | | 2 | | | | | | 49,885 | | | | 3 | 50,005 | 50033 | 1.06 | 50,028 | -00 | 49,987 | 08 | | | 4 | 50,083 | 50103 | +.04 | 50.055 | 096 | 49,971 | 17 | | | 5 | 50.087 | 50,085 | 4.01 | 50.012 | 15 | 49.976 | 07 | | | 6 | 49.909 | 49821 | -18 | 49.738 | -17 | 49.738 | 0 | | | 7 | 49.919 | 49.921 | | 49.912 | | 49.879 | 07 | | | 8 | 49.889 | | | 49.835 | | 49.848 | 403 | | | 9 | | | | 49.684 | | | | | | 10 | 49.937. | 49,940 | +01 | 49920 | -104 | 49.908 | 4.07 | | | | | | | | | | | | SWITCH
NO. | RES187. | XI | | L STRENGTH
ABRAPH 4.6. | | | |---------------|---------|-----------|------------|---------------------------|-----------------------|--------------------------| | | | NO. | 3#
PULL | TWIST. | FINAL D.C.
RESIST. | % CHG.
±(.2%
+.05) | | | | | V | 149,517 | 4 | | | | Ω | V | V | 49.922 | 1.07 | | | | n) | L | ٧ | 50,000 | +.03 | | | | 4 | 1 | 1 | 50,020 | 4110 | | | | 5 | <i>\\</i> | . <i>u</i> | 49.985 | +.02 | | | | 6 | V | V | 49.801 | + 113 | | | | 7 | l l | L | 49.308 | +,06 | | | | 8 | V | V | 49.823 | 05 | | | | 9 | V | V | 49.690 | +.01 | | | | 10 | · · | <i>V</i> | 49.945 | + .05 | | | | | | | | | | Nother Potter Coy. aled material GAAJ USAEAA 10-10-62 | | WIL B-10509-D RESISTOR | r qualification tests group i | I | |---|-------------------------|--|---| | • | DEPECTS ALLOWED | METHOD PARAGRAPH: 4.6.4, 4.6.5, 4.6.7, | | | | HOMINAL RESISTANCE 200K | 4.6.3 | | | | CHARACTERISTIC | MT 29 AUG 62 | - | | (| STYLE IN 60 | | | | | 2222 | | MP. CYCLI
PARAGRAPH | | -65°C OPE | | SHORT TIME
METHOD PAR- | | |-----|---------|----------------------|------------------------|---------------------------|----------------------|---------------------------|---------------------------|---------------------------| | NO. | RESIST. | INITIAL
D.C. RES. | FINAL
D.C. RES | % CMG.
±(.25%
+.05) | FINAL D.C.
RESIST | % CBG.
±(.25%
+.Q5) | FINAL D.C.
RESIST. | % CBG.
±(.25%
+.05) | | 120 | ļ. | 199.21 | 199.19 | 01 | 199,10 | -,05 | 199,09 | 0 | | | 2 | 20095 | 250.05 | 04 | 200.80 | E0 | 200,82 | 1.01 | | | 3 | 200,74 | 200,69 | 03 | 200.60 | 05 | 200.59 | 0 | | | 4 | 200,67 | 20063 | -102 | 20054 | 05 | 200,50 | 01 | | | 5 | 200.25 | 50011 | 07 | 20013 | 4.01 | 200,14 | 4.01 | | | 6 | 199,84 | 199.80 | 02 | 19973 | 04 | 199.74 | 101 | | | 7 | 200,54 | 120059 | 01 | 200,40 | -40 | 200,43 | 4.02 | | | 8 | 2000 | 200,00 | -,03 | 199,70 | - 45 | 139.69. | -01 | | | 9 | 199.73 | 1199.65 | 06 | 139.67 | FOIL | 199.65 | _لف= | | | 10 | 199,47 | 201.59 | 04 | 201.54 | 02 | 201,34 | a | | | | | | | | | | | | SWITCE | RESIST. | MI | | L STREEGTE
LABRAPH 4.6. | 7 | | |--------|---------|----------|--------------|----------------------------|--------------------------|---------| | NO. | NO. | IF PULL | TWIST. | FINAL D.C.
RESIST. | % CHG.
±(.2%
+.05) | REMARKS | | | | ~ | V | 199,19 | 1.05 | | | | 2 | 7 | , , | 500.93 | 1.05 | | | | ω, | V | V | 200.75 | 108 l | | | | A | V | ~ | 20063 | 1.05 | | | | 5 | <u> </u> | V | 30073 | 4.08 | | | | 6 | <u> </u> | 1 | 199.83 | 4.05 | | | | 7 | <u> </u> | r | 20073 | | | | | a | <u> </u> | <u> </u> | 199.79 | +05 | | | | 9 | <u> </u> | <u> </u> | 199.79 | | ··· | | | 10 | <u> </u> | <u> </u> | Sores | 405 | | | 1 | | | | 1 | | | Wather Putikun-Eng • | MIL R-10509-D | MESIST | R CHALLPICA | TIOL TEST | <u> </u> | | GROUP II | |----------------------|--------|-------------|-----------|----------|--------|----------| | DEFECES ALLOWED | • | METHOD | PARAGRAPE | | 4.6.5, | 4.6.7, | | HOMINAL RESISTANCE _ | 301K | _Ω | | 4.6.3 | | | | CHARACTERISTIC | | M15 | 59 | AUG | 62 | | | STYLE IN 6 | o , | _ | | | | | | 0.77=78 | DECTAR | | np. Cyclid
Paragraph | | | | SEPER THE | | |---------|---------|----------------------|-------------------------|-----|----------------------|------|-----------------------|-----| | NO. | RESIST. | INITIAL
D.C. RES. | D.C. RES | | Final D.C.
Resist | | FINAL D.C.
RESIST. | | | | 1 | 300,84 | 300.65 | 07 | 300.61 | -101 | 300.58 | -01 | | | 2 | | | | | | 75,106 | | | | | | | | | | 298.54 | | | | | | | | | | 298.54 | | | | 5 | 300,23 | 300.03 | 05 | 29935 | -115 | 299,85 | 0 | | | | | | | | | 58'88C | | | | | 30139 | 30133 | 0 | 20113 | 09 | 20110 | 01 | | | | | | | | | | Lot | | | | | | | | | 200.09 | | | | 10 | 30173 | 20172 | 401 | 201110 | -06 | 301.05 | 02 | | | | 1 | L | | | | | | | | | | | | | | | | | SWITCH | RESIST. | ME | | L STRENGTH
ABRAPH 4.6. | | | |--------|---------|----------|----------|---------------------------|--------------------------|-----------------| | NO. | NO. | IF PULL | TWIST. | FINAL D.C.
RESIST. | % CBG.
±(.2%
+.05) | REMARKS | | | | L | レ | 18,006 | 4.08 | | | | ٦. | V | V | 70,506 | 4.10 | | | | 3 | V | L | 298.80 | 1.09 | | | | 4 | . L | └ | | 4.08 | | | | 5 | <i>-</i> | اسا | 299.66 | 4.10 | | | | 6 | - | 1- | | 1.07 | | | | 7 | <u>ا</u> | V | 301.29 | +.06 | | | | 8 | <u></u> | レ | 300,11 | +.07 | | | | 9 | ⊢ | ~ | 200.35 | 1.09 | (| | | 10 | <u> </u> | <u> </u> | 301.24 | 4.00 | | | | | | | | | | | The | then | Luther | - Eng. | | 1 | DENEMA 10-10-62 | | MIL R-10509-D | RESISTOR | QUALLYICATION TESTS | GROUP II | |--------------------|----------|---------------------|----------------------| | DEFECTS ALLOWED | 4 | NETHOD PARAGRAPE: | 4.6.4, 4.6.5, 4.6.7, | | NOMINAL RESISTANCE | 49.9 | | 4.6.3 | | CHARACTERISTIC | | ME 28 A | UG 62 | | STYLE IN | 5 | | | | GLT GAR | PESIST. | | MP. CYCLID
PARAGRAPH | | -65°C OPE | BATION SHORT TIME OVERLOAD 4.6.5 METHOD PAR. 4.6.6 | | | |---------|---------|----------------------|-------------------------|-----------------|-----------|--|--------|-----------------| | NO. | NO. | INITIAL
D.C. RES. | D.C. RES | ±(.25%
+.05) | | ±(.25%
+.05) | | ±(.25%
+.05) | | | | 49708 | 49.715 | +.02 | 49,695 | -,040 | 49.662 | -,07 | | | | 150,096 | <i>86003</i> | +.01 | 50043 | - 40 | 50.032 | 02 | | | 3 | | | | | | 49,536 | | | | 4 | | | | | | 49.862 | -,03 | | | 5 | | | | 49.724 | | | +01 | | | 6 | | | | | | 49,990 | | | | | | | | | | 49,505 | 4.04 | | | 8 | | | | 49.459 | | | -103 | | | 9 | 50,050 | 50,066 | + 103 | 50.001 | - u3 | 50,003 | - 10 | | | 10 | 49,720 | 49716 | - 101 | 49.666 | - 10 | 49,685 | 1.04 | | | | | | | | | | | | SWITCH
NO. | resist.
No. | ME | • | L STRENGTH
ABRAPH 4.6. | | | |---------------|----------------|--------------|----------|---------------------------|--------------------------|--------------------| | | | ≯ PULL | TWIST. | FIMAL D.C.
RESIST. | % CHG.
±(.2%
+.05) | rimaris | | | | ~ | V | 49.668 | 101 |) | | | 2 | <i>\\\\\</i> | V | 50.066 | 4.07 | | | | _ 31 | V | V | 49,584 | 110 | | | | 4 | 1 <i>L</i> | V | 49.895 | 1.07 | | | | 5 | · • | V | 49.753 | 4.05 | | | | 6 | <u> </u> | L L | 49.980 | 02 | | | | 7 | L | b | 49.518 | 4.03 | | | | 8 | ₽ | L | 49,500 | | | | | 9 | . L | V | 50008 | | | | | 10 | V | V | 49.723 | 4.08 | | | | | | | | | | | | | | | | | het withouter from | 4. ì | MIL R-10509-D RESISTOR | QUALIFICATION TRATS GROUP II | |----------------------------------|--| | DEFECTS ALIOWED | METHOD BARAGRAPE: 4.6.4, 4.6.5, 4.6.7, | | MONTHAL RESISTANCE <u>SASK</u> O | 4.6.3 | | CHARACTERISTIC | MR 29 Aug 62 | | STYLE IN 65 | | | | DEGT 67 | TIMP. CYCLING METHOD PARAGRAPH 4.6.4 | | | -65°C OPE | | SHORT TIME OVERLOAD
METHOD PAR. 4.6.6 | | | |-----|----------------|--------------------------------------|--------|------|----------------------|---------------------------|--|---------------------------|--| | mo. | RESIST. | INITIAL | | | FINAL D.C.
RESIST | % CMC.
±(.25%
+.05) | PINAL D.C.
RESIST. | % CBB.
±(.25%
+.05) | | | 21s | | 348.21 | 348,21 | 0 | 248.25 | 10 | 348.23 | 16 | | | | 2 | 347.79 | 347.79 | 0 | 347.83 | 4.01 | 347.89 | 4.03 | | | | 3 | 34532 | 345,93 | 1.01 | 245.98 | 4.00 | B4589 | 03 | | | | 4 | 348.21 | 348.17 | 02 | 848.25 | 4.02 | 348.23 | 01 | | | | 5 | 34719 | 347.20 | 101 | 347,22 | 4.01 | B47.20 | 01 | | | | | 34777 | | | 34779 | 401 | 347.74 | 02 | | | | 7 | 347.38 | 34730 | 02 | 347,26 | | | - 10 L | | | | | | | | 35045 | | 350.41 | 01 | | | | | | | | 349.00 | | 848.99 | | | | | 10 | 248.56 | 348,53 | 01 | 348.59 | 4.03 | 348.59 | 0 | | | | | | | | | | | | | | SWITCH
NO. | RESIST. | ME | | l strength
Abraph 4.6. | | | |---------------|---------|--------------|--|---------------------------|--------------------------|--------| | | | 34 PULL | TWIST. | FINAL D.C.
RESIST. | % CEG.
±(.2%
+.05) | RBARKS | | -3-4- | | | V | 348.37 | 1.04 | | | | 2 | ₽ | V | 247.91 | 1.01 | | | | 7 | ₩ | ٢ | 346.04 | 104 | | | | 4 | ! <u> </u> - | <i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i> | 348.33 | | | | | 5 | | V | | £0,4 | | | | 8 | V | V | 247,92 | 405 | | | | 7 | レ | L | 1347.30 | 4.03 | | | | 8 | L | 1 | 35040 | 0 | | | | 9 | ~ | L | 348.89 | | | | | 0 | L | レ | 34869 | 4,03 | | | | | | | | | | | | | | | | | | Wathen Putition - Eng. while Colly distant | M1L 2-10509-D | RESISTOR | QUALIFICATION TESTS | GROUP II | |--------------------|----------|-----------------------------|--------------| | DEFECTS ALLOWED | <u></u> | METHOD PARAGRAPE: 4.6.4, 4. | .6.5, 4.6.7, | | HOMINAL RESISTANCE | _499K_0 | | | | CHARACTERISTIC | <u>C</u> | MB 29 Aug 6: | 7 | | STYLE IN | 65 | | | | | , | | MP. CYCLID
PARAGRAPH | | -65°C OPE | SHORT TIME OVERLOAD, 4.6.5 METHOD PAR. 4.6.6 | | | | |-----|---------|----------------------|-------------------------|----------|----------------------|--|--------|---------------------------|--| | MO. | RESIST. | INITIAL
D.C. RES. | D.C. RES. | | FINAL D.C.
RESIST | | | % CMG.
±(.25%
+.05) | | | | | 497,48 | 497.27 | -,02 | 497,49 | +105 | 497.41 | -'03 | | | | 2 | 501.97 | 501.83 | - 63 | 501.91 | 100 | 501.89 | 0 | | | | 3 | 498.53 | 498.49 | -0 | 198,50 | 0 | 498.49 | 0 | | | | 4 | 500.09 | 500,04 | <u>-</u> | 500.02 | d | 500,01 | 0 | | | | 5 | 495.51 | 49542 | - O | 495,59 | n
0
1 | 495.59 | 0 | | | | 6 | 500.09 | 500.00 | -
5 | 499,26 | -15 | 499.19 | - 0 | | | | 7 | 497.46 | 497.44 | -0 | 497,49 | 0 | 497,49 | C | | | | 8 | 499,11 | 499,53 | 4.09 | 499,55 | q | 499.44 | - 00 | | | | 9 | 19735 | 497.19 | 03 | 497,25 | 4.01 | 497.29 | 101 | | | | 10 | 19782 | ELLE F | -'03 | 497.75 | 0 | 497,79 | 4.01 | | | | | | | | | | | | | | |
RESIST.
NO. | ME | | L STRENGTH
ABRAPH 4.6. | | | |-----|----------------|--|---------------------------------------|---------------------------|--------------------------|---------| | NO. | | 3# PULL | TWIST. | | % CMG.
±(.2%
+.05) | RIMARKS | | | | | r | 497.52 | 4.02 | | | | 2 | <i>V</i> | V | 50169 | | | | | 3 | V | r | 498.51 | 0 | | | | 4 | I V | V | 500.14 | 4.03 | | | | 5 | <i>-</i> | V | 495,64 | | | | | 6 | L L | V | 499.44 | 1.05 | | | | 7 | <i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i> | V | 497.61 | 4.02 | | | | 8 | V | 1 | 499,53 | 4.02 | | | _ | 9 | ₩ . | V | 497.51 | +.04 | | | | 5 | <i>V</i> | \ \rac{\rac{\rac{\rac{\rac{\rac{\rac{ | 497.90 | +03 | | | | | | | <u> </u> | | | Nathan Putchen - Eng Now Which Atty USANTH | MIL R-10509-D RESISTOR (| QUALIFICATION TESTS GROUP IX | | |--------------------------|--|--| | DEFECTS ALLOWED | NETHOD PARAGRAPH: 4.6.4, 4.6.5, 4.6.7, | | | SONINAL RESISTANCE 2 M 0 | 4.6.3 | | | CHARACTERISTIC | MH 29 AUC 62 | | | STYLL IN 75 | | | | | regist. | TE
METHOD | IG
4.6.4 | -65°C OPERATION SEDET TIME OFFICIAL METHOD PAR. 4.6.5 METHOD PAR. 4.6.6 | | | | | |-----|---------|-----------------------|-------------|---|----------------------|------|--------------|------| | WO. | 10. | INITIAL.
D.C. RES. | D.C. RES | | FINAL D.C.
RESIST | | FINAL D.C. | | | | | | | | | | 1,9914 | | | | 2 | 119891 | 19889 | 701 | 1,9904 | +.07 | 10667 | 4.02 | | | 3 | 2.0113 | 2.0101 | -06 | 2.0107 | £0.4 | 20109 | 4.01 | | | 4 | | | | | | 1.9942 | | | | 5 | | | | | | 1.3034 | | | | 6 | 1,9924 | 1.2919 | 03 | 19938 | 4.05 | ECGE. | 101 | | | | | | | 3.0003 | | | 01 | | | | | | | | | 30083 | | | | | | | | | | 1.9972 | | | | 9 | 20045 | 30000 | 03 | 2.0046 | 4.04 | 2.0043 | 02 | | | | | | | | | | | | SWITCH
NO. | RESIST. | MB | | L STRENGTH
ABBAPH 4.6. | _ | | |---------------|---------|-----------|----------|---------------------------|--------------------------|-------------| | | | 5# PULL | TWIST. | FINAL D.C.
RESIST. | % CMG.
±(.2%
+.05) | RMARKS | | | | Υ | V | liseso. | HOR | | | | 2 | | 1 | 1,8905 | 4.02 | | | | 3 | 7 | V | 3011 | 4.01 | | | | 4 | <i>V</i> | V | 1.8944 | 4.0 | | | | 5 | L | V . | 1.8938 | 4.02 | | | | 6 | <i>\\</i> | V | 18831 | LOT | | | | 7 | V | 1 | ECOO.S | +.01 | | | | 8 | L | 1 | 50031 | 4.05 | | | | 9 | ~ | V | I Seze | FOL | | | | 10 | 7 | V | 20047 | + '03 | | | | | | | | | Jack Market | Nather Pather-Eng | NIL R-10509-D | PESIS | TOR OU | MINCAP | GROUP III | | |--------------------|-------|--------|--------|------------|----------------------| | DEFECTS ALLOWED | 1_ | | HETHOD | PARAGRAPH: | 4.6.8, 4.6.9, 4.6.4, | | MOMINAL RESISTANCE | 49.9 | Ω | | | 4.6.10, 4.6.11 | | CHARACTERISTIC | C | | DATE | 80 | Aug 62 | | STYLE EN | 60 | | | | | • į, | SWITCH
NO. | BUCTOT | ATMOS DIE
STAND VOL
AGRAPH 4. | LEC WITH-
I METH PAR
6.8 | MMS. DIE | 88. 450V
LECT. TEST
2. 4.6.8.2 | INSULATION RESISTANCE
METH. PARAG. 4.6.9
10,000 MBG. MIM. | | | |---------------|--------|-------------------------------------|--------------------------------|----------|--------------------------------------|---|---------|--| | | NO. | INIT D.
RESIST. | | RESIST | TOTAL %
CHG.
±(.25+.05) | MEGOHMS | rimarks | | | | 11 | 50/114 | 50,052 | 50,107 | -,02 | 50K+ | | | | 2 | | | 50,520 | | | 50K+ | | | | 3 | | | 50,333 | | | 50K+ | | | | 4 | 14 | 50,012 | 49.949 | 49.99O | 05 | 50K+ | | | | 5 | 15 | FO384 | 50,354 | 60399 | 4 , O2 | 50K+ | | | | [3] | 16 | 50,554 | 50,540 | 50590 | <i>eo,</i> F | 50K4 | | | | 82 | 17 | 50,074 | 50.058 | 50,095 | +.04 | 50K1 | | | | <u>33</u> | 18 | 50395 | 50,365 | 50389 | 1.01 | 50K+ | | | | 34 | 19 | 50.500 | 50.469 | 50,520 | 7.04 | 20K4 | | | | 35 | 20 | 50.171 | 50133 | 50,188 | 4.08 | 20K4 | | | | | | | | | | | | | | | resist
No . | | TEMP. C | YCLING
RA. 4.6.4 | | OLDER DIP
AR. 4.6.10 | | e resistal
Ragraph 4 | | |-----|----------------|------------------|---------------------------|---------------------|--------------------------|------------------------------|--------------|-------------------------|--| | NO. | | Final
Resist. | % CHG.
±(.25
+.05). | FINAL
DC
RES. | % CHG.
±(.1°
+.05) | INITIAL
RESIST.
(MID:) | FINAL DC RES | Z C | | | · | | 149.720 | 02 | 49.700 | 04 | 50,107 | 50,122 | 4.0 | | | | 12 | 150,193 | | 50,154 | | | 50,5891 | _ | | | | 13 | 50.095 | | | $E_{O_1} -$ | | | | | | | 14 | 149.700 | | 149,677 | | | 50015 | | | | | 15 | 150,040 | | A9995 | | 68E.03 | 50420 | 4.0 | | | | 16 | 150,213 | 1+ ,02 | 150,180 | TO | 50.590 | 50.500 | 0 | | | | 17 | 49.745 | | 49.738 | | | 50,208 | 1.2 | | | | 18 | 50.047 | | | 05 | | | _ | | | | 19 | 50.153 | | | 03 | | | | | | | | 49.949 | | | 1.03 | | | | | | 7 | | | | | | | | | | | Ket | ten 11 | ither - E | ny. | Mes | Mobile | - 10 - 1 | 62 | , <u>~</u> | | | MIL R-10509-D RESISTOR | QUALIFICATION TISTS | GROUP III | |-------------------------|---------------------|----------------------| | DEFECTS ALLOWED 1 | METHOD PARAGRAPE: | 4.6.8, 4.6.9, 4.6.4, | | nominal resistance 200k | _0 | 4.6.10, 4.6.11 | | CHARACTERISTIC | MTS 30 A | UG 62 | | STYLE RN 60 | _ | | | Switch
No. | resist
No. | STAND VOL | T METH PAR | RED. PRESS. 450V
EMS. DIBLECT. TEST
METH. PAR. 4.6.8.2 | | INSULATION RESISTANCE
METH. PARAG. 4.6.9
10,000 MEG. MIM. | | | |---------------|---------------|--------------------|------------|--|-------------------------------|---|---------|--| | | | INIT D.
RESIST. | | RESIST | TOTAL %
CHG.
±(.25+.05) | и нс ониз | regares | | | 16 | 11 | 11.661 | 11,661 | 13911 | 0 | 50K+ | | | | 17 | 12 | 11.661 | 199.12 | 19913 | 1.01 | 50K+ | | | | 18 | IB | 199.50 | 12.66 | 199.53 | 4.03 | 50K+ | | | | (I) | 14 | ee,004 | 200,95 | 200,99 | 0 | 50K+ | | | | 50 | _15_ | <i>Se.</i> 661 | Teieel | 20000 | +.04 | 50K+ | | | | 41 | 16 | 20015 | 20016 | 300.31 | 1.03 | 20K+ | | | | 42 | 17 | 200,94 | 200.36 | 20039 | 4.03 | 50K+ | | | | 43 | 18 | 138.66 | 198.69 | 198.68 | 1.01 | 50K4 | | | | 44 | <u>e</u> l : | 20115 | 201.14 | 30113 | 01 | 50K+ | | | | 45 | 20 | 19924 | 199.36 | 139:31 | 02 | 50K4 | | | | L | | ![| | | ! | | | | | | resist
No. | TEMP. CYCLING
METH. PARA. 4.6.4 | | 350°C SOLDER DIP
METH. PAR. 4.6.10 | | MOISTURE RESISTANCE
METH. PARAGRAPH 4.6.11 | | | |---------------|---------------|------------------------------------|--------------------------|---------------------------------------|--------------------------|---|----------------------------|-------| | SWITCH
NO. | | Final
Resist. | % CHG.
±(.25
+.05) | FINAL
DC
RES. | % CHG.
±(.1°
+.05) | initial
resist.
(MTD:) | HIGH HU
PINAL
DC RES | A CHC | | | 11 | 1199.05 | -,01 | 00,00 | -,02 | 11.661 | 199.42 | 4,16 | | | | 1199.10 | | 10.001 | 04 | 199.12 | 19944 | 4.16 | | | 13 | 199.45 | OL | 199.38 | 04 | 199,53 | 1886 | 1.14 | | | 14 | 200.99 | 4.03 | 130083 | - 105 | 200.99 | 20124 | 4113) | | | 15 | 166611 | 10.FI | 199.84 | 04 | 200,00 | 70007 | 114 | | | 16 | 1200.12 | 103 | 1200.05 | 04 | 200/51 | 200.5L | 1.15 | | | 17 | 1600C | 14.02 | 20085 | | 200,99 | | | | | 18 | 198.61 | 14.02 | 198.52 | | 138'68 | | | | | 19 | 20114 | 4.02 | 120109 | | ELLOS | | | | | 20 | 06.661 | 4.03 | ELEBI | 04 | 198'51 | 199,50 | 4.15 | | | | | | | | | | | hathen Puther - Ery he with a stay design Ţ | | MIL R-10509-D | RESIS | TOR OF | ALIPICATION TESTS | GROUP III | |---|-------------------|--------|--------|-------------------|----------------------| | • | DEFECTS ALLOWED _ | 1 | | METHOD PARAGRAPH: | 4.6.8, 4.6.9, 4.6.4, | | | NOMINAL RESISTANC | 8 301K | o | | 4.6.10, 4.6.11 | | | CHARACTERISTIC | C | | DATE 30 P | 100 63 | | | CTVI W DN | 60 | | | | | SWITCH RESIST
NO. NO. | | ATMOS DIELEC WITH-
STAND VOLT METH PAR
AGRAPH 4.6.8 | | RED. PRESS. 450V
RMS. DIELECT. TEST
METH. PAR. 4.6.8.2 | | INSULATION RESISTANCE METH. PARAG. 4.6.9 10,000 MEG. MIN. | | |--------------------------|----|---|---------|--|-------------------------------|---|---------| | | | INIT D.
RESIST. | | RESIST | TOTAL %
CHG.
±(.25+.05) | MEGOHMS | REMARKS | | 21 | | 230.33 | 233,41 | 14,665 | 1.01 | 50K+ | | | 22 | 12 | 238.65 | J.2≪2.1 | 69.8EC | 4,02 | 50K+ | | | 23 | 13 | 30026 | 15,005 | 300,23 | − ,©2 | 50K+ | | | 24 | 14 | 300,64 | 15.005 | 300.59 | - <u>'</u> O' | 50K+ | | | D 5 | 15 | 30024 | 300.29 | 200.24 | 0 | 50K+ | | | 46_ | 16 | 300.00 | 10,005 | 15.0021 | -,03 | 5CK4 | 4 | | 47 | | 301.59 | 301,61 | 30151 | 03 | 50K+ | | | 식호 | 18 | 299.74 | 29975 | 1L665 | 01 | 50K+ | | | 40 | 19 | 18108 | 180081 | er,106 | -101 | 20K+ | | | 50 | 20 | EC008 | 800.24 | 30021 | 01 | EOK4 | | | | | | | | ļi | | | | | | | | L | | | | | SWITCH
NO | resist
No . | TEMP. CYCLING
METH. PARA: 4.6.4 | | 350°C SOLDER DIP | | | | MOISTURE RESISTANCE
METH. PARAGRAPH 4.6.11 | | | |--------------|----------------|------------------------------------|---------------------------|----------------------|--------------------------|------------------------------|----------------------------|---|--|--| | | | Final
Resist. | % CHG -
±(.25
+.05) | FINAL,
DC
RES. | 7 CHG.
±(.1°
+.05) | INITIAL
RESICT.
(MTD:) | HIGH HI
FINAL
DC RES | 7. CH | | | | | | 15.6851 | 4.08 | EIGEC | 06 | 299.41 | Aseec | 4.14 | |
 | | 12 | 138863 | 06 | 1298.52 | 04 | 29869 | 299.04 | 4.12 | | | | | 12 | 800,07 | - 06 | 130007 | 0 | 300,23 | | | | | | | 14 | 300.59 | 4.07 | 1300,47 | 04 | 800.59 | 70105 | 116 | | | | | 15 | 81,0051 | 01 | 60,008 | - 03 | 800,24 | 180081 | 61.4 | | | | | 160 | 29989 | 60.F | 1299.75 | 05 | 16.685 | 300.49 | 917 | | | | | 17 | 30149 | IO7 | 130136 | -,04 | 30151 | 20204 | 4.18 | | | | | a | 17.eec | e0.+1 | 299.54 | 06 | 15.695 | 80000 | 477 | | | | | 9 | 30165 | 14.07 | 30155 | 03 | PT.IOS | 502:30 | 473 | | | | | _20 | 80015 | +.04 | 20005 | 03 | 900.31 | 15.006 | +117 | | | | | lacher | Puth | Eur | <u> </u> | WI NA | wellen o | alle | 150 | | | | MIL R-10509-D | RESIS' | for qualificat | GROUP III | | |------------------|----------------|----------------|------------|----------------------| | DEFECTS ALLOWED | 1 | METHOD | PARAGRAPH: | 4.6.8, 4.6.9, 4.6.4, | | NOMINAL RESISTAN | CE <u>49.9</u> | n | | 4.6.10, 4.6.11 | | CHARACTERISTIC _ | ے ۔ | DATE _ | ೧೯ | Aug 62 | | STYLE DN | 65 | | | | | SWITCH
NO. | DUCTOT | ATMOS DIBLEC WITH-
STAND VOLT METH PAR
AGRAPH 4.6.8 | | | | INSULATION RESISTANCE METH. PARAG. 4.6.9 10,000 MEG. MIN. | | |---------------|------------|---|--------|--------|----------------------------|---|---------| | NO. | Αυ. | INIT D.
RESIST. | | RESIST | TOTAL % CRG.
±(.25+.05) | MEGOHAS | rimarks | | 6 | 11 | 50,395 | 50,364 | 50,404 | 4.02 | 50K1 | | | | | | 49,964 | | | 50K+ | | | 8 | <u> 13</u> | 50,449 | 50,343 | 50,395 | | 50K+ | | | 9 | 14 | 50.357 | 50,336 | 50.310 | 4.03 | 50K+ | | | | _15_ | 50.550 | 50,500 | 50,555 | +.01 | 50K+ | | | 36 | 16 | 50,246 | 50.144 | 50.134 | -10 | 50K+ | | | 27 | - 17 | 49.928 | 49,910 | 49,948 | 1.04 | 50K+ | | | 38 | | | 49.892 | | | 50K4 | | | 39 | | | 50623 | | | 50K+ | | | 40 | <u>×</u> | 50,040 | 50,035 | 50.015 | 1.07 | 20K1 | | | Switch
No. | _ | TEMP. CYCLING
METH. PARA. 4.6.4 | | | PAR. 6.6.10 | | PAGRAPH 4 | | |---------------|----------------|------------------------------------|--|---------------------|--------------------------|------------------------------|----------------------------|-------| | | resist
No . | Final
Resist. | % CHG.
±(.25
+.05) | FINAL
DC
RES. | % CHG.
±(.1°
+.05) | initial
resist.
(MTD:) | HIGH HI
FINAL
DC RES | % CHC | | | | 150066 | 1.05 | 50.049 | 04 | 50,404 | 150A2B | 4.05 | | | 12 | 49665 | 4.06 | 149.651 | | 50.058 | | | | | 13 | 50115 | 14.01 | 150.086 | | | 5045 | | | | 14 | 50.009 | 4.02 | 50,000 | 03 | 50370 | 50.384 | 4.03 | | | 15 | 16019B | 1401 | 50.185 | 03 | 50.555 | 50569 | 403 | | | 16 | 49914 | 01 | 49,906 | 02 | 50.194 | 50017 | 4.05 | | | 17 | 49.557 | 14.02 | 149,546 | 02 | 49,948 | 50,013 | 4113 | | | 18 | 49.594 | 1.05 | 49.586 | - 02 | ENCRE | 49.981 | 80.t | | | 19 | 50317 | +.02 | 50305 | | 50,670 | | | | | 20_ | 49701 | 02 | 49(8) | 03 | 50075 | 50.113 | 4.08 | | | | | | | | | | 40 | | L | athan | water | · ling. | A | Miles | no G | and the second | de la | ٠, 7 | MIL R-10509-D | RESIS' | tor oua | LIFICAT | ON TESTS | GROUP III | |--------------------|--------|---------|---------|------------|----------------------| | DEFECTS ALLOWED | 1 | | METHOD | PARAGRAPH: | 4.6.8, 4.6.9, 4.6.4, | | NOMINAL RESISTANCE | 348K | Ω | | | 4.6.10, 4.6.11 | | CHARACTERISTIC | | | DATE _ | 30 A | nd 195 | | STYLE RN | 65 | | | | · | | SWITCH
NO. | KERIST | ATMOS DIBLEC WITH-
STAND VOLT METH PAR
AGRAPH 4.6.8 | | | | INSULATION RESISTANCE
METH. PARAG. 4.6.9
10,000 MBG. MIN. | | |----------------|--------|---|---------|--------|-------------------------------|---|---------| | NO. | MO. | | D.C. RE | RESIST | TOTAL %
CHG.
±(.25+.05) | MEGORMS | rimarks | | 1 | 11 | 34651 | 346.56 | 346.61 | 4,03 | 50K+ | | | \mathfrak{D} | | | 348.91 | | | 50K+1 | | | 3 | 13 | 347.29 | 347.31. | 34721 | 1.01 | 50K+ | | | ⊿ | 14 | 347.22 | 347.24 | 347.29 | 4.03 | SOKH | | | 5 | 15 | 348.21 | 34829 | 348,30 | 1.03 | 50K+ | | | 3.T | 16 | 348.64 | 348.71 | 84869 | 4.02 | 50K1 | | | 3 2 | 17 | 347.11 | 1347.21 | 847.11 | 0 | 50K1 | | | 33 | 18 | 846.39 | 347.00 | 346,91 | ~ .02 | 50K+ | | | 34 | 19 | 84929 | 34932 | 34932 | 1.01 | BOK | | | 35 | 20 | 34859 | 348.64 | 348.60 | 4.01 | 50K+ | | | | | ![| | | | | | | SWITCH
NO. | resist
No. | TEMP. CYCLING
METH. PARA. 4.6.4 | | 350°C SOLDER DIP
METH. PAR. 4.6.10 | | MOISTURE RESISTANCE
METE. PARAGRAPH 4.6.11 | | | |---------------|---------------|------------------------------------|--------------------------|---------------------------------------|--------------------------|---|-----------------|-------| | | | Final
Resist. | % CHG.
±(.25
+.05) | PINAL
DC
RES. | % CMG.
±(.1°
+.05) | initial
resist.
(MTD:) | FINAL
DC RES | 7 CHO | | | 11 | 1246.54 | -,02 | 346.45 | 03 | 346.61 | 347.59 | 4,28 | | | 12 | 134893 | 7.0 | 134881 | 04 | 348.99 | 349.48 | 1.14 | | | 13 | 347.29 | 4.02 | 34716 | - 04 | 347.31 | 347.84 | 4.16 | | | 14 | 34727 | 0 | 1347.16 | 03 | 847.29 | 347.79 | 114 | | | <u>0</u> | 134928 | 17.03 | 348.18 | 03 | 34830 | 348.90 | 477 | | | 16 | 34866 | - 00 | 1348.51 | -,05 | 34869 | 349.26 | 416 | | | 17 | 34704 | 11.03 | B47.11 | 04 | 847.11 | 347.54 | 113 | | | 18 | 34699 | 02 | 346.87 | | 16.31 | | | | | 19 | 34926 | 1.04 | 849.14 | 04 | 349.32 | 35008 | 4.22 | | | _30_ | 34963 | 1.04 | | | 348.60 | 349.09 | 1.14 | | | | | |) | | | | | Vertian Patition- Eng. | MIL R-10509-D | RESISTOR QUALIFICAT | ION TESTS | GROUP III | |----------------------|---------------------|------------|----------------------| | DEFECTS ALLOWED 1 | METHOD | PARAGRAPH: | 4.6.8, 4.6.9, 4.6.4, | | NOMINAL RESISTANCE 3 | ISK U | | 4.6.10, 4.6.11 | | CHARACTERISTIC | DATE_ | DE OF | ug 62 | | STYLE RN 65 | | | | | Switch
No. | RESIST | ATMOS DIELEC WITH-
STAND VOLT METH PAR
AGRAPH 4.6.8 | | | | INSULATION RESISTANC
METH. PARAG. 4.6.9
10.000 MBG. MIN. | | |----------------|--------|---|--------|--------|-------------------------------|--|---------| | NO. | MU. | INIT D.
RESIST. | | RESIST | TOTAL %
CHG.
±(.25+.05) | Megohas | remarks | | 1 | | 346.51 | 346.56 | 346.61 | 4,03 | 50K+ | | | \mathfrak{D} | 12 | 348.91 | 348.91 | | | 50K+ | | | 3. | I3 | 347,29 | 347.31 | 347.21 | 4.01 | 50K+1 | | | ⊿ | 14 | 347.00 | 347,24 | 347.29 | 4.02 | 50KH | | | _5_ | 15 | 348.21 | 34829 | 348,30 | 4.03 | 50K+ | | | 2.1 | 16 | 348.64 | 348.71 | 84869 | 4.02 | 50K+ | | | <u>მ</u> 2 | . 17 | 347.11 | 347.21 | 847.11 | 0 | 50K1 | | | <i>3</i> ≥ | 18 | 846.39 | 347.00 | 346,91 | 03 | 50K+ | | | 34 | 19 | B4929 | 34932 | 349,32 | 1.01 | 50Kt | | | 35 | >0 | 348.59 | 348.64 | 34860 | 4.01 | 50K+ | | | | | | ļ | | | | | | | | TEMP. CYCLING
METH. PARA. 4.6.4 | | 350°C SOLDER DIP
METH. PAR. 4.6.10 | | MOISTURE RESISTANCE
METE: PARAGRAPH 4.6.11 | | | |----------------|-----------------|------------------------------------|--------------------------|---------------------------------------|--------------------------|---|-----------------|-----------------| | 'SWITCH
NO. | RESIST
NO. | Pinal
Resist. | % CHG.
±(.25
+.05) | FINAL
DC
RES. | % CHG.
±(.1°
+.05) | initial
resist.
(MTD:) | FINAL
DC RES | MIDITY
% CRO | | | | 1246.54 | -,02 | 346.45 | 03 | 346.61 | 347.59 | 4.28 | | | 12 | 134893 | 1.01 | 134881 | 04 | 348.99 | 349.48 | 1.14 | | | 13 | 347.29 | 4.02 | 347.16 | 04 | 347.31 | 347.84 | 4.16 | | | 14 | 34727 | 01 | 1347.16 | | 347.09 | | | | | 15 | 34828 | 17.03 | 348.18 | 03 | 34830 | 348.90 | 4.17 | | | 16 | 34866 | -100 | 1348.51 | 05 | 34869 | 349,26 | 416 | | | 17 | 347.24 | 11.03 | BAZIL | 04 | 847.11 | 347.54 | 113 | | | 18 | 346.99 | -,02 | 34687 | 04 | B46.91 | 347.40 | 1.14 | | | 19 | 34926 | 1.04 | 849.14 | 04 | B49. B2 | 350,08 | 4.22 | | | -2 0 | 348.63 | 1.04 | 348.50 | F0 | 348.60 | 249.09 | 4.14 | | | | | | | | | | | Weather Patition-Eng. I Modera Willy USA • | MIL R-10509-D | resist | or ou | ALIFICATION TESTS | CROUP III | |---|-----------|-------|-------------------|--| | Defects allowed <u>1</u> Nominal resistance | _
499k | Ω | METEOD PARAGRAPH: | 4.6.8, 4.6.9, 4.6.4,
4.6.10, 4.6.11 | | CHARACTERISTIC | С | | 06 TM | Aug 62 | | STYLE EN 6 | 5 | | • | | | SWITCH
NO. | PPCTCT | STAND VOL | LEC WITH-
T METH PAR
6.8 | RMS. DIE | 88. 450V
LECT. TEST
1. 4.6.8.2 | INSULATION RESISTANCE
METH. PARAG. 4.6.9
10,000 MEG. MIN. | | | |---------------|-------------|--------------------|--------------------------------|---------------|--------------------------------------|---|---------|--| | NO. | NO . | INIT D.
RESIST. | 1 1 | RESIST | TOTAL %
CRG.
±(.25+.05) | necoms | rimarks | | | 6 | L | 499.49 | 499.49 | 489,60 | 4,02 | 50K4 | | | | | 12 | 499.61 | 15.664 | 499772 | 4.02 | 50K+ | | | | 8 | 13 | 500.09 | 500.09 | 500.13 | 4.01 | 50K+ | | | | 9 | 14 | 500,29 | 500,28 | 50031 | 1.01 | 50K+ | | | | | 15 | 501.51 | 501.54 | 501.61 | 4.02 | 50K+ | | | | 136 | 16 | 50033 | 500.46 | 500.43 | 1.01 | 50K+ | | | | 37 | | | 497.62 | | | 50K+ | | | | 38 | <u> </u> | 50132 | 501.41 | 50131 | 0 | 50K+ | | | | 39 | 19 | 50007 | 500.11 | 500,07 | 0 | 50K+ | | | | 40 | \
\
\ | 500.63 | 50071 | 500.69 | 1.01 | 50K+ | | | | L | | <u> </u> | | | ! | | | | | SWITCH
NO | resist
No |
TEMP. CYCLING
METH. PARA. 4.6.4 | | | SOLDER DIP
PAR. 4.6.10 | | e resista
Ragraph 4 | | |--------------|--------------|------------------------------------|--------------------------|---------------------|---------------------------|------------------------------|----------------------------------|---------------| | | | Final
Resist. | % CHG.
±(.25
+.05) | FINAL
DC
RES. | 7. CHG.
±(.1°
+.05) | INITIAL
RESIST.
(MTD:) | <u>High H</u>
Final
DC Res | MIDIT
Z CH | | | 11 | 1499,45 | 4.06 | 05.0E | -,03 | 499,60 | 500,20 | 4.12 | | | 12 | 49965 | -01 | 148948 | 02 | 499.70 | | | | | J. | 500,08 | | ageek | | 500.13 | 50079 | 4113 | | | 14 | 50045 | a | 500,28 | - '03 | 50031 | 50124 | <i>er</i> + | | | 15 | 1501.48 | 1.07 | 50130 | -,04 | 50161 | 502.08 | 4.10 | | | 16 | 50041 | 14.03 | 1500.22 | -,04 | 500.43 | 501,30 | 4.19 | | | 17_ | 497.59 | | 497.41 | 04 | 497.51 | 49208 | 4.11 | | | 18 | 50131 | 4.02 | 50116 | 03 | 50131 | 501.88 | 441 | | | 19 | 50003 | E0.1 | 1489.89 | -103 | 500.07 | 50070 | +112 | | | 20 | 150076 | 01 | 500,50 | 05 | 500.69 | 501,29 | 473 | | | | | | | | | | | | | hard | ian Va | utiteun | Now | Miss | 40 6 | 2000 | EM | 1 . . | MIL R-10509-D | RESISTOR OU | LIFICATION TESTS | GROUP III | |---------------------|-------------|-------------------|----------------------| | DEFECTS ALLOWED 1 | | METHOD PARAGRAPH: | 4.6.8, 4.6.9, 4.6.4, | | NOMINAL RESISTANCE2 | <u>M</u> n | | 4.6.10, 4.6.11 | | CHARACTERISTIC | | DATE BO | AUG 62 | | STYLE EN 75 | | | | | SWITCH
NO. | resist
No. | STAND VOL | LEC WITH-
I METH PAR
6.8 | RMS. DIE | | INSULATION RESISTANCE METH. PARAG. 4.6.9 10,000 MRG. MIM. | | |---------------|---------------|--------------------|--------------------------------|----------|-------------------------------|---|---------| | | NO. | INIT D.
RESIST. | í í | RESIST | TOTAL %
CHG.
±(.25+.05) | necohns | revarks | | 16 | -11 | 1.9972 | OSECI | 18eel | 1.04 | 50K+ | | | | 12 | 19921 | 15651 | | 0 | 50K+ | | | 18 | i3 | 1.0011 | 19906 | 1.3914 | 4.02 | 50K+ | | | [9] | 14 | 19900 | 1,9900 | 11661 | 4.06 | 50K4 | | | 20 | 15 | 1.9954 | | | 4.03 | 50K+ | | | L41_ | 16 | 1.8923 | | 1.9931 | 1.04 | 50K+ | | | 42 | | 2.0054 | 2.0063 | 2,0060 | 4.01 | 50K+ | | | 43 | 18 | Lreel | 17861 | 12971 | | 50K+ | | | 44 | 10 | 1,9941 | 1,9941 | 12941 | | 50K+ | | | 45 | -20 | 1/3861 | 1.9869 | 19861 | 0 | 50K4 | | | L | | ! | | i | ! | | | | rsist
No . | 1 I | | | T. A. A. A. | PATE: PA | MOISTURE RESISTANCE
METH. PARAGRAPH 4.6.11 | | | | |---------------|------------------|--------------------------|---------------------|--------------------------|------------------------------|---|---------|--|--| | | Final
Resist. | % CHG.
±(.25
+.05) | Final
DC
RES. | % CBG.
±(.1°
+.05) | initial
resist.
(MTD:) | HIGH HU
FINAL
DC RES | % CHC | | | | 11 | 11.9976 | 4.06 | ITEE,I | -,03 | 18881 | 1,3984 | 10.4 | | | | 12 | 119031 | 4.08 | 119919 | 0 | 1.9921 | 1.9933 | 14.06 | | | | 13 | 19905 | 14.03 | 1,9899 | - '03 | 1.9914 | 18931 | 30+ | | | | 14 | leese. | 14.06 | 16861 | 04 | 119911 | 1.9892 | -10 | | | | 15 | 11.9950 | 14.06 | 1.3040 | 05 | 19961 | PLEET | 90.F | | | | 16 | Eceen | 14.08 | 11.3919 | -,02 | 1.9931 | 1.3919 | 06 | | | | 17 | 2.0059 | 1.OL | 2.0052 | 04 | 2.0060 | 20069 | 7.05 | | | | ià | 1.9965 | 1.07 | 1.9962 | O.L | TLEET | 1.9%9 | 01 | | | | 19 | 1.9935 | 4.05 | 1.9931 | 02 | 1,0941 | 1.3335 | 04 | | | | 20_ | 11.2860 | 405 | 1.9859 | -01 | 1.9861 | 1,3861 | 0 | | | | | | | | | | | | | | | | 9 | | I | المرسيب وسلم | k | | - | | | | | | Ta D. | Ta. lt. | | | | | | | | | •. | MIL R-10509D | RES) | SEOR OUA | LUIC | N TES | <u> </u> | | GROUP III | |---|----|--------------------|----------|----------|--------|---------|----------|-----------|-----------| | _ | | DEFECTS ALLOWED | 1 | | METROD | PARAGRA | | | .9, 4.6.4 | | T | | NOMINAL RESISTANCE | 49.9 | Ω | | | 4 | .6.10, 4. | 6.11 | | | | CHARACTERISTIC | <u> </u> | | DATE _ | 10 | SEP | т 62 | | | | ۰ | STYLE IN | 60 | | | | | | | | SWITCH
NO. | resist. | T | TRIC WIT
ION RES.
ETHOD PA | RIDIARES | | | |---------------|---------|-----------------------|----------------------------------|----------|----------------------|--| | | | HIGH HUM | IDITY | MBI | ent | | | | | FINAL D.C.
RESIST. | % CHG. | | % CEG
(.5% ALLOW) | | | - | 11 | 50,193 | +.17 | 50,122 | +,03 | | | 2 | | 50,678 | | | | | | 3 | 13 | 50490 | +.26 | 50,408 | +.05 | | | 4 | 14 | 50:118 | 4.26 | 50,015 | 60° t | | | 5 | 15 | 50495 | 4.19 | 50400 | 4.04 | | | 31 | 16 | 50.677 | 4118 | | - 100 | | | 32 | 17 | 50185 | 418 | 50,008 | 4 133 | | | 33 | _18_ | 50,510 | 1.24 | 50,406 | 4.03 | | | 34 | | 50.614 | | 50.532 | | | | 35 | 20 | 50,269 | 4110 | 50.IT9 | 101 | | | | | | | | | | * ON MOISTURE RESISTANCE TESTS, 5 RESISTORS HAVE A POLARIZING VOLTAGE ("P") OF 100 V.D.C. APPLIED RETWENT THE LEADS AND A POLARIZING STRAP IN CONTACT WITH THE BODY OF THE RESISTOR. THE RESISTANCE IS ABOVE THE CRITICAL VALUE. Watter Putitur Eng. Marker any | MIL R-10509D | RESISTOR OUA | LIPICA | N TESTS | GROUP III | |--------------------|--------------|--------|-------------|---------------------| | DEFECTS ALLOWED | | METRO | : APAGRAPE: | 4.6.8, 4.6.9, 4.6.4 | | MOMINAL RESISTANCE | 200K 0 | | | 4.6.10, 4.6.11 | | CHARACTERISTIC | C | DATE _ | 10 5 | EPT 62 | | 27VI 2 2M | 60 | | | | | SWITCH
NO | RESIST. | T | TRIC WIT
ION RES.
ETHOD PA | rmare | | | |--------------|---------|-----------------------|----------------------------------|-------------------------|----------------------|--| |] | | HIGH HIM | IDITY | AMBI | | | | | | FINAL D.C.
RESIST. | % CEG. | FINAL
D.C.
RESIST | % CEG
(.5% ALLOW) | | | 16 | 11 | 199,41 | +,15 | 189.42 | + 116 | | | 17 | 12 | 199.42 | +.15 | 199.44 | | | | 18 | , IS | 18,66 | + 114 | 199.81 | - 1A | | | 19 | 14 | 201.14 | 80.t | 201.24 | 4 113 | | | 20 | 15 | 200.25 | + 113 | 20027 | + 114 | | | 41 | 16 | 200,50 | | 200,51 | | | | 42 | | 20131 | | 20130 | | | | 43 | 18 | 198.59 | | 198.94 | | | | 44 | | 301.69 | | 201.64 | | | | •45 | 20 | 199.51 | + .15 | 199.50 | + 115 | | | | | | | | | | * ON MOISTURE RESISTANCE TESTS, 5 RESISTORS HAVE A POLARIZING VOLTAGE ("P") OF 100 V.D.C. APPLIED RETWEEN THE LEADS AND A POLARIZING STRAP IN CONTACT WITH THE BODY OF THE RESISTOR. THE REMAINING FIVE ARE LOADED ("L") SO 100% RATED WATDAGE UNLESS THE RESISTANCE IS ABOVE THE CRITICAL VALUE. Vatter Putcher - Eng 16 MATEL . ANGO 6.5.15MA 10-10-62 | MIL R-10509D | RESISTOR | QUALIFIC: | TESTS | GROUP III | |-------------------|----------|--------------|------------|---------------------| | DEFECTS ALLOWED _ | 1_ | METECO | PARAGRAPE: | 4.6.8, 4.6.9, 4.6.4 | | NOMINAL RESISTANC | 801K | _ <u>_</u> a | | 4.6.10, 4.6.11 | | CHARACTERISTIC | <u> </u> | DATE | 10 | SEPT 62 | | STYLE BM | 60 | | | | | SWITCH
NO | RESIST. | T | TRIC WIT
LOW RES.
ETHOD PA | reares | | | |--------------|---------|-----------------------|----------------------------------|---------------|----------------------|--| | | | HIGH HIM | IDITY | AKBI | MI | | | | | FINAL D.C.
RESIST. | % CHG. | | % CMG
(.5% ALLOW) | | | 21 | 1.1_ | 299,52 | 1.04 | 299.84 | 4.14 | | | ဘ | 12 | 298.90 | 1.07 | 299.04 | 4.12 | | | 23 | I3 | 300.52 | 440 | 200,79 | 4.19 | | | ⊃4 | 14 | BOLOI | +114 | 30107 | +16 | | | 25 | 15 | 299.04 | | 300.81 | | | | 46 | 16 | 300.49 | 4130 | ek.006 | 2.19 | | | 47 | 17 | BO130 | 473 | 30204 | 4.18 | | | 48 | 18 | 80020 | 4116 | 300,22 | 4.17 | | | 49 | | 302.06 | 400 | 90000 | 4113 | | | -50 | 20 | 300J1 | +117 | 1L'002 | 4.17 | | | | | | | | | | * ON MOISTURE RESISTANCE TESTS, 5 RESISTORS HAVE A POLARIZING VOLTAGE ("P") OF 100 V.D.C. APPLIED BETWEEN THE LEADS AND A POLARIZING STRAP IN CONTACT WITH THE BODY OF THE RESISTOR. THE REMAINING FIVE ARE LOADED ("L") TO 100% RATED WATTAGE UNLESS THE RESISTANCE IS ABOVE THE CRITICAL VALUE. Nathan Putter - Eng. hel attribur Atty U.S.A.E.M.A. ...n-62 | | MIL R-10509D | RESIS | TOR QUALLFIC | N IRSTS | GROUP III | |----|--------------------|--|----------------|------------|---------------------| | • | DEFECTS ALLOWED | <u>. </u> | HETH UD | "ABAGRAPE: | 4.6.8, 4.6.9, 4.6.4 | | i. | NOMINAL RESISTANCE | 49,9. | n | | 4.6.10, 4.6.11 | | | CHARACTERISTIC | <u> </u> | DATE | 0.5 | EPT 62 | | | STYLE RM | 65 | | | | | SWITCH
NO | resist. | T | TRIC WIT
IOW RES.
ETHOD PA | PINARES | | | |--------------|-------------------------|-----------------------|----------------------------------|---------|---------------|--| | | - | HIGH HIM | IDITY | AGI | RT | | | | | FINAL D.C.
RESIST. | % CMG. | | (· 22 VITOM) | | | 6 | | 50,500 | 4.23 | 50.428 | 1,05 | | | 7 | $\overline{\mathbf{C}}$ | 50,182 | 4.25 | 50,082 | + 05 | | | 8 | T3 | 50,514 | 124 | 50,415 | 1.04 | | | 9 | 14 | 50,470 | 430 | 50,384 | 1.03 | | | 10 | 15 | 50,665 | 4.22 | 50,563 | 1.03 | | | 36 | 16 | 50,309 | 1.23 | 50,217 | 4105 | | | 37 | 17 | 50,096 | 4.30 | 50,013 | 4113 | | | 38 | Ø | 50,060 | 433 | 49.981 | 4.08 | | | 62 | | 50.800 | 4.30 | 50,740 | | | | 40 | 20 | 50,124 | 410 | E0/13 | +108 | | | | | | | | | | * OH MOISTURE RESISTANCE TESTS, 5 RESISTORS HAVE A POLARIZING VOLTAGE ("P") OF 100 V.D.C. APPLIED BETWEEN THE LEADS AND A POLARIZING STRAP IN CONTACT WITH THE BODY OF THE RESISTOR. THE RESISTANCE IS ABOVE THE CRITICAL VALUE. Voter letter Nd Micha GALJ US. NENA - 10-10-62 | MIL R-10509D | PESISTOR | QUALIFICATION TESTS GROUP I | Ц | |------------------|----------------|---------------------------------------|---| | DEFECTS ALLOWED | 1 | METHUD PARAGRAPH: 4.6.8, 4.6.9, 4.6.4 | • | | HOMINAL RESISTAN | 08 <u>848k</u> | _0 4.6.10, 4.6.11 | | | CHARACTERISTIC _ | <u> </u> | MTE 10 SEPT 62 | | | STYLE EM | 65 | | | | SWITCE
NO. |
resist. | T | TRIC WIT
ION RES.
STEOD PA | rmares | | | |---------------|---------|-----------------------|----------------------------------|-------------------------|----------------------|--| | | | HIGH HIM | DITT | AMBI | MT | | | • | | FINAL D.C.
RESIST. | | FINAL
D.C.
RESIST | Z CHG
(.5% ALLOW) | | | 1 | 11 | 346,00 | 17 | 347.59 | 4.28 | | | 2 | 12 | 3/8/61 | -111 | 249.48 | | | | 3 | 13 | PLILE | 114 | 347.84 | +16 | | | 4 | 14 | 34662 | | 347.79 | | | | 5 | 15 | 848.10 | -,06 | 248.90 | 4.17 | | | 31 | اکا | 348.33 | -40 | 849.26 | 16 | | | _ 32 | | 247.52 | 4112 | 847.54 | 413 | | | 33. | | 34741 | 114 | 24740 | | | | <u>8</u> 4_ | 19 | 85008 | 1 21 | 35002 | | | | 35 | 20 | 349.07 | 713 | 34909 | +14 | | | | | - | | | | | * ON MOISTURE RESISTANCE TESTS, 5 RESISTORS HAVE A POLARIZING VOLTAGE ("P") OF 100 V.D.C. APPLIED BETWEEN THE LEADS AND A POLARIZING STEAP IN CONTACT WITH THE BODY OF THE RESISTOR. THE REMAINING FIVE ARE LOADED ("L") TO 100% RATED WATENGE WILESS THE RESISTANCE IS ABOVE THE CRITICAL VALUE. Worten Puther-Eng. dul Made 9A49 USAENA 10-10-62 | | MIL R-10509D | | MEISTOR | OUALLYICA | N TESTS | GROUP III | |---|--------------------|------------|------------|-----------|--------------|---------------------| | | DEFECTS ALLOWED | 1 | | METRO | · Sabagraph: | 4.6.8, 4.6.9, 4.6.4 | | 7 | NOMINAL RESISTANCE | 499 | ≥ K | _Ω | | 4.6.10, 4.6.11 | | - | CHARACTERISTIC | | | DATE | 10.5 | EPT 62 | | | STYLE RN | 6 5 | | _ | | | | SWITCH
No. | RESIST. | T | TRIC WIT
IOW RES.
ETHOD PA | PRAFES | | | |---------------|---------|-----------------------|----------------------------------|-------------------------|----------------------|---------------| | | | HIGH HIM | | AMI | BIT | | | | | FINAL D.C.
RESIST. | % CRG. | PIMAL
D.C.
RESIST | % CMG
(.5% ALLOW) | | | 6 | 11 | 499,40 | -,04 | 500.20 | 4.12 | | | 7 | 13 | 500,30 | | 50039 | | | | а | Ū | 500,90 | 4.15 | ET.003 | +113 | | | 9 | 14 | 501.29 | -101 | 50124 | 4119 | | | 10 | 15 | £8,003 | 4.04 | 50203 | 440 | | | 26 | 16 | BOIAL | 01 | 50130 | | | | 37 | | 498.29 | 446 | 19808 | 7.11 | | | 38 | 18 | 50204 | 445 | 68100 | | b | | 30 | 19 | 497.50 | - 51 | 50070 | | | | 40 | 20 | 501.40 | <u>→14</u> | 50173 | 413 | | | | | | | | | | * ON MOISTURE RESISTANCE TESTS, 5 RESISTORS HAVE A POLARIZING VOLTAGE ("P") OF 100 V.D.C. APPLIED BETWEEN THE LEADS AND A POLARIZING STRAP IN CONTACT WITH THE BODY OF THE RESISTOR. THE REMAINING FIVE ARE LOADED ("L") TO 100% BATED WATTAGE UNLESS THE RESISTANCE IS ABOVE THE CRITICAL VALUE. Nathan Pathan Eng. Med metarine galy USAENIA - 10-10-67 | MIL R-10509D | RESISTOR | OUALIPIC. | I LETS_ | GROUP III | |--------------------|------------|-----------|------------|---------------------| | DEFECTS ALLOWED | <u> </u> | METH | -ABAGRAPE: | 4.6.8, 4.6.9, 4.6.4 | | NOMINAL RESISTANCE | <u>2 M</u> | _a | | 4.6.10, 4.6.11 | | CHARACTERISTIC | <u></u> | _ DATE _ | 10 5 | SEPT 62 | | COVID DW | TK | | | | | SWITCH
NO | RESIST. | T | ION RES. | HSTANDIN
(100 MB
RAGRAPH | • • • | PRIARES | | | |--------------|---------|-----------------------|----------|--------------------------------|----------------------|---------|--|--| | | | HIGH HIM | IDITY | AMBI | KT | | | | | | | FINAL D.C.
RESIST. | % CHG. | FINAL
D.C.
RESIST | % CHG
(.5% ALLOW) | | | | | 16 | | 1.9991 | 405 | 1.9894 | 01 | | | | | | 12 | 1.9923 | 1.01 | EEER. | 4.06 | | | | | 8 | 13 | 1.99.48 | 4117 | 18861 | 4.08 | | | | | PI | 14 | 19481 | - 2.3 | 19890 | -10 | | | | | 20 | . 15 | 1.9951 | 05 | ereel | 4.09 | | | | | LAL | 16 | 1,9940 | 4.04 | 1.99.19 | | | | | | 42 | | SC0012 | -GOP | 5000 | | | | | | 43 | 18 | 1.9985 | 407 | T000 | | | | | | 44 | | 13939 | -01 | 73833 | 04 | | | | | 45 | 20 | 179880 | 400 | 1.250. | | | | | | | | | | | | | | | * ON MOISTURE RESISTANCE TESTS, 5 RESISTORS HAVE A POLARIZING VOLTAGE ("P") OF 100 V.D.C. APPLIED BETWEEN THE LEADS AND A POLARIZING STRAP IN CONTACT WITH THE BODY OF THE RESISTOR. THE REMAINING PIVE ARE LOADED ("L") TO 100% RATED WATTAGE UBLESS THE RESISTANCE IS ABOVE THE CRITICAL VALUE. . Nectan Putchen - Ery. Medera Ally | MIL R-10509-D RESISTOR TEMPERATURE C | OBFVICIENT QUALIFICATION TESTS CROOK IV | |--------------------------------------|---| | DEFECTS ALLOWED1_ | METHOD PARAGRAPH: 4.6.12 | | NOMINAL RESISTANCE 49.9 0 | OVEN NODATE 28 AUG 62 | | CHARACTERISTIC | TEMP. COEFFICIENT: 50 PPM CHAR. C.F. | | STYLE RN 60 | 25 PPM CHAR. E | | SWITCH
NO. | 1 | DC RES ~ 25°C±3 | DC RES *** -15±9°C | | DC RES ()
-55°±3°C | | DC RES /
25°C±3°C | |---------------|---------|-----------------|--------------------|------|-----------------------|-----------------|----------------------| | 1 | 21 | 50080 | 50,170 | 433 | 50,133 | 425 | 50,235 | | 2 | 22 | 50.175 | 50,101 | 81 F | 50,098 | | 50.135 | | 3 | | 49.948 | | | 49.882 | 413 | 43905 | | 4 | 24 | 50,042 | 49.962 | 4 22 | 49.949 | 126 | 50,005 | | 5 | â | 50,233 | 50.167 | H15 | 50,170 | 413 | 50,196 | | ن | 26 | 50.1.9 | 49.99% | 140 | 49,946 | 430 | Bro 02 | | | 77 | 49.988 | 49873 | 142 | 49.822 | 1 35 | 49.958 | | æ | 28 | 50.378 | 50,314 | 413 | 50,320 | 45 | 50.236 | | Э | 29 | EPC03 | 50.173 | +40 | 50.123 | 432 | 50,253 | | 9 |)
() | 49,980 | 49.895 | -8 | 49,908 | -25 | 49.980 | SWITCH
NO. | RESIST.
NO. | DC RES.
65°C±3°C | | DC RESIST.
175°C±3°C | | RUMARKS | |---------------|----------------|---------------------|-------------|-------------------------|-----|---------| | | \supset I | 5022 | + 43 | 50,412 | +24 | | | 2 | | | + 40 | 50.180 | 46 | | | 3 | 23 | 49.964 | + 30 | 49.89 | - 3 | | | Δ | 24 | 50,080 | 4 38 | 50,052 | +60 | | | 5 | 25 | 50,268 | + 37 | 50.008 | 426 | | | 6 | <u>ا</u> | 50,173 | 148 | 50,305 | →B0 | | | | 27 | 50,035 | +37 | 50,055 | +13 | | | 8 | 28 | 50,376 | + 20 | 50,310 | -3 | | | 9 | 29 | 50,243 | +45 | 50.484 | 439 | · | | 10 | 30 | 49.890 | | 49.680 | | | | | | | | | | | | | | 1 | | | | | MOTE: RESISTORS MUST BE STABILIZED ± 1 C FOR 30 - 45 MINUTES BEFORE READING Met han Putitur - Eng Now Materian Golly USAEMA 10-10-62 | MIL R-10509-D RESISTOR TEMPERATURE | COEFF! CIENT QUALIFICATION TESTS GROUP IV | |------------------------------------|---| | DEFECTS ALLOWED1_ | METHOD PARAGRAPH: 4.6.12 | | HOMINAL RESISTANCE 200K 0 | OVEN NODATE 28 AUG 62 | | CHARACTERISTIC | TEMP. COEFFICIENT: 50 PFM CHAR. C.F. | | STYLE EN 60 | 25 PPM CHAR. E | | SWITCH
NO. | | DC RES ~ 25°C±3 | DC RES
-15±3°C | T.C.
PPM/*C | DC RES (-55°±3°C | | DC RES
25°C±3°C | |---------------|------------|-----------------|-------------------|----------------|-------------------|------|--------------------| | | Ω L | 500/61 | 75,000 | +30 | 200,39 | +14 | 200.56 | |) | 22 | 200,17 | 200.03 | 417.5 | 135'38 | 4 13 | 200,20 | | 3 | 73 | 200,35 | 15,000 | + 5 | 200,30 | 4 3 | 200.34 | | 4 | ⊋₄ | 200.31 | 200,04 | ∔35 | 199.28 | + 27 | 15,000 | | 5 | 25 | 199.88 | 199,63 | エルニ | 199.54 | 421 | 199.85 | | 6 | 26 | 129.51 | 15,661 | 425 | 199,20 | 614 | 199.52 | | 7 | 27 | 200.86 | 20064 | 427.5 | 200,55 | 119 | EBOOG | | 8 | 38 | 199.21 | 199,07 | 417.5 | 193.05 | + 10 | 199.14 | | 5 | | 16861 | | | 198.51 | | | | 10 | 05 | 199.60 | 199.54 | 175 | 199.60 | | 13,661 | SWITCH
NO. | RESIST. | | | DC RESIST.
175°C±3°C | | REMARKS | |---------------|---------|----------------|--------|-------------------------|-----|---------| | 1 | 21 | <i>e8</i> ,006 | +41 | 201.34 | 176 | | | 2 | | | + 22.5 | 201.00 | +27 | | | 3 | 23 | 200,47 | 416 | 20095 | 420 | | | 4 | 24 | 200.59 | 435 | 20131 | 488 | | | 5 | 25 | 50013 | 435 | 50089 | 134 | | | 6 | 26 | 77.00 | 131 | 200.41 | 430 | | | 7 | 27 | 20105 | +27.5 | 200,52 | -10 | | | 8 | 38 | 18.20 | 721 | 199,64 | 417 | | | 9 | 29 | 199.08 | 131 | 199.34 | +17 | | | 10 | 30 | 199.72 | 41377 | 20012 | +17 | | | | | | | | | | | | | | | | | | NOTE RESISTORS MUST BE STABILIZED ± 1°C FOR 30 - 45 MINUTES BEFORE READING and the second 4. | MIL R-10509 0 RESI | STOR TROPPATUR | R CORPFICIENT QUALIFIC | ATION TESTS CROUP IV | |--------------------|----------------|------------------------|----------------------| | DEFECTS ALLOWED | <u>_</u> | NETED PARAGRAPH: | 4.6.12 | | MOMINAL RESISTANCE | BOIK | a oven no. | MTT 28 AUG 62 | | CHARACTERISTIC | <u> </u> | THE CORFFICIENT: | SO PEN CHAR. C.F. | | STYLE RM | 60 , | | 25 PPM CBAR. E | 1 | SWITCH
NO. | 1 | DC RES ~ 25°C±3 | DC RES
-15±3°C | T.C.
PPM/°C | DC RES ***-
-55°±3°C | | DC RES | |---------------|------|-----------------|-------------------|----------------|-------------------------|-----------------|------------| | 15 | .D.I | OTICKE | SO COC | - 22 | 300,24 | - 26.6 | 21.660 | | 16 | 22 | 30001 | 15,005 | - 20 | 19,005 | -22,4 | 30000 | | 17 | 23 | 3.35.AQ | 52,66C | - [| 18,320 | - 17 | いかかいの | | 18 | 24 | 3.35.61 | しんの分の | <u> </u> | 300.02 | - 17 | いまがのい | | 13 | 25 | いるので | 035C2 | -7.5 | 299.31 | - ⊃ 5 .8 | 539'33 | | 20 | | | | | OT. CEC | | | | 16 | | | | | 20072 | | | | 23 | | | | | ECEOS! | | | | 27-5 | | | | | BC1.30 | | | | 24 | 1 30 | 200,25 | 501113 | - 23.5 | 301.61 | -316 | 300.87 | | | | | <u> </u> | | | | | | | | I | 1 | <u> </u> | | | <u>l</u> : | | SWITCH
NO. | RESIST.
NO. | DC RES.
65°C±3°C | T.C. | DC RESIST. | | RMARKS | |---------------|----------------|---------------------|-------|--------------|-------|--------| | 12 | 3 | 19.66 | - 3.1 | 239.52 | -4.4 | | | 160 |)2 | BCC.14 | | 300,20 | | | | 17 | | ショショ1 | -6.6 | かっぱんり | -4.4 | | | IA. | 24 | 21919.TI | +6.60 | 300.14 | +11,2 | | | 19 | 25 | 23620 | - 2.5 | 335 85 | - 2.4 | | | 20 | 26 | 3.3013 | - 9.1 | 2.30.03 | -4.3 | | | $\frac{1}{2}$ | 27 | 300.44 | 125 | 800.53 | 12.6 | | | 20 | | 302.5C | | 302.65 | | | | 23 | | 300.21 | | 300,23 | |
| | 24 | 3C | 30071 | -13.5 | 300,55 | | | | h | | | | | | | Mathan Vitten Eng. whe Moreller Ally USNEAUX (| MIL R-10509-D RE | SISTOR TROPERA | THE | CORPTICIENT QUALIFIC | ATION TESTS CROW IV | |--------------------|----------------|-----|----------------------|---------------------| | DEFECTS ALLOWED | 1 | | METHOD PARAGRAPH: | 4.6.12 | | MOMINAL RESISTANCE | 49.9 | Ω | OVEN NO. | MT 28 AUG 62 | | CHARACTERISTIC | <u> </u> | | THE CORPTCIENT | SO PEN CHAR. C.F. | | STYLE BH | 65 | | • | 25 PPH CHAR. E | | SWITCH
NO. | | DC RES ^-
25°C±3 | DC RES ***
-15±3°C | T.C.
PPM/°C | DC RES 6
-55°±3°C | | DC RES (**
25°C±3°C | |---------------|--------------|---------------------|-----------------------|----------------|----------------------|-----|------------------------| | 15 | QL | 49.881 | 49.818 | 45 | 49.840 | - 8 | 49.826 | | 16 | 22 | 50.037 | 43.920 | + 30 | 49.890 | 123 | Tre.ek | | 17 | 23 | 50,353 | 50,260 | 125 | 50,243 | 430 | 50807 | | 18 | 24 | <i>ee</i> £.02 | 50,256 | 144 | 50,205 | 433 | 50344 | | 13 | 26 | 50,260 | 50.169 | 121 | <i>821.03</i> | +14 | 50,212 | | 20 | | | | | 43.981 | | 50,042 | | ΩI. | 27 | 50,183 | 50,067 | 135 | 50,031 | +27 | 85103 | | 22 | 38 | 50004 | 49.905 | 433 | 49.870 | 125 | 49.971 | | ე⊇. | 33 | 50,069 | 50002 | 410 | 50009 | +7 | 50,022 | | 24 | (3 0 | 49,886 | 49759 | 138 | 49.717 | +28 | 49.832 | SWITCH
NO. | resist.
No. | DC RRS.
65°C±3°C | | DC RESIST.
175°C±3°C | | rmaris | |-----|---------------|----------------|---------------------|------|-------------------------|--------|------------------| | · | 15 | <u>2</u> | 49.853 | 415 | 49.746 | -10 | | | [| 16 | α | 50,056 | +40 | 50.111 | 418 | | | I | | വദ | 50356 | 125 | 50,396 | +
Σ | | | ΚĮ | 18 | 24 | 50.468 | +62 | 50,626 | +37 | OUT OF TOLEHANCE | | | 19 | 25 | 50,260 | 425 | 50,278 | 4 9 | | | I | • 20 | 26 | 50.104 | 130 | 50 142 | 413 | | | | 31 | 27 | 50,229 | 145 | 50.301 | 433 | | | | 22 | 58 | 50064 | +46 | 89103 | 426 | | | | 23 | 39 | 50,055 | + 17 | 50.017 | 0 | | | - 1 | 24 | 30 | 19.928 | 148 | 50.012 | 131 | | | | | | (| | | | | | . [| | | i | | | | | * THE 65°C TO WAS READ AFTER LOAD LIFE AND WAS FOUND TO BE + 38 PPM. HOTE: RESISTORS MUST BE STABILIZED ± 1°C FOR 30 - 45 NIMPLES REFORE READING Nother luther-Ey. C. | MIL R-10509-D RESISTOR TEMPERATURE C | DEFFICIENT QUALIFICATION TESTS GROUP IV | |--------------------------------------|---| | DEFECTS ALLOWED1_ | METHOD PARAGRAPH: 4.6.12 | | NOMINAL RESISTANCE 348 K | OVEN NOMTE 28 Aug 62 | | CHARACTERISTIC | TRIP. COEFFICIENT: 50 PPM CHAR. C.F. | | style m65 | 25 PPM CBAR. E | | SWITCH
NO. | | DC RES ^-
25°C±3 | DC RES ***
-15±3°C | | DC RES r
-55°±3°C | | DC RES ("
25°C±3°C | |---------------|----------------------------|---------------------|-----------------------|-------|----------------------|-------|-----------------------| | 27 | $\bar{\mathbf{Q}}_{\perp}$ | 348.61 | 348.62 | - 17 | 348.76 | -5.4 | 348.61 | | 28 | | | | | 347.72 | | | | 29 | ŝ | B46.71 | 346.51 | +14.3 | 846.41 | 411 | 346.63 | | 30 | 24 | 347,41 | 347.43 | - 1.4 | 347.51 | - 3.6 | 347.42 | | 31 | QΕ | 347.39 | 346.93 | 435 | 846.67 | +26 | 847.33 | | 32 | 26 | 347.93 | 347.61 | 423 | 347.44 | 117.5 | 347.89 | | 33 | 27 | 348.54 | 348,04 | 136 | 347.74 | +29 | 348.51 | | 34 | 28 | 348.07 | 347.83 | 417 | 347.72 | +12.5 | 34806 | | 35 | | | | | 347.52 | | | | _36_ | (30) | 80.PLS | 348.93 | 410'8 | 84888 | 47.2 | 84909 | SWITCH
NO. | resist.
No. | DC RES.
65°C±3°C | | DC RESIST | | rmares | |---------------|----------------|---------------------|--------|-----------|-------|--------| | 27 | 21 | IT.8AE | + 7.2 | 348.56 | | | | 38 | 22 | 348,87 | + 39 | 35013 | + 32 | | | 50 | ล | 847,02 | 4 23.7 | 34771 | + 19 | | | 26 | 24 | 347.70 | + 20 | 847.93 | 7.97 | | | 31 | 25 | 347.83 | 4 3% | 849.21 | +36 | | | 32 | 26 | B48B4 | + 32 | 34924 | + 26 | | | 33 | 27 | EORKS | + 37 | 350.59 | 1 295 | | | 34 | 8 | 348.41 | + 25 | 349.23 | + 24 | | | 35 | 29 | B4901 | + 44 | 350,59 | +42 | | | 26 | 30 | 349,23 | + 17 | 349,91 | + 137 | | | | | Į į | | | | | | | | | | | | | Note: Resistors must be stabilized \pm 1°C for 30 - 45 minutes before mading resistance. Weeten Pitthen Ey. ntel mobile allego USASAB 10-10-12 **(**. C | MIL R-10509-D RESISTOR TEMPER | ATURE | CORPYTCIENT QUALIFIC | ATION TESTS | CHOUP IV | |-------------------------------|-------|----------------------|-------------|----------| | DEFECTS ALLOWED1_ | | METHOD PARAGRAPH: | 4.6.12 | | | moninal resistance 499K | o | OVEN NO. | _MTE 28 | Aug 62 | | CHARACTERISTIC | | THE CONFICIENTS | 50 PEN CHAI | L. C.P. | | STYLE IN 65 | | | 25 PPM CBAI | l. 1 | | SWITCH
NO. | | DC RES ~
25°C±3 | DC RES -15±3°C | T.C.
PPM/°C | DC RES (| | DC RES (**
25°C±3°C | |---------------|------------|--------------------|----------------|----------------|----------|-----|------------------------| | 16 | 21 | 197.91 | 497,90 | 0 | 498,09 | -4 | 497.94 | | 17 | | 49644 | | | | | 496.51 | | 18 | 23 | 19513 | 495.72 | -15 | 496,00 | -20 | 49549 | | Ē | 24 | 501.91 | 501.51 | 420 | 501.43 | 412 | 501.91 | | 20 | 25 | 50008 | 500,20 | - 7 | 500,51 | -1 | 500.12 | | 21 | 26 | 15,004 | 49879 | 426 | 498.61 | 418 | 499.29 | | 22 | | 499.38 | | | 50011 | -19 | 49942 | | 53 |) 8 | 500,21 | 499.61 | OE+ | 0C.66P | +25 | 500,20 | | 24 | 39 | 497.21 | 49671 | 425 | 496.54 | +17 | 497.11 | | 25 | 30 | 490.90 | 50003 | -3 | 500.30 | - 9 | 499.99 | | | | | | | | | | | | | | | | 1 | | | | SWITCH
NO. | | DC RES.
65°C±3°C | | DC RESIST.
175°C±3°C | | RBARES | |---------------|----------------|---------------------|----------|-------------------------|-----|--------| | 16 | آ
د | 498.07 | o
† | 19861 | 9 | | | 17 | \mathfrak{I} | 496.59 | 7 1 | 497.00 | +- | | | 18 | .23 | 495.33 | a | 494.84 | 9 | | | 19 | 24 | 502.43 | 125 | 508,94 | 426 | | | 50 | 25 | 500,31 | ± 10 | 601,02 | 11 | | | ٦ı | 26 | 499,94 | 483 | 501.B1 | 483 | | | 22 | 27 | 499,42 | 0 | 03.eepi | 44 | | | 23 | 28 | 50106 | +42 | 503.30 | 140 | | | 24 | 8 | 497.79 | 145 | A99.53 | 190 | | | 25 | | | | ET.003 | | | | | | | | | | | | | | | | | | | NOTE: RESISTORS MOST BE STABILIZED ± 1°C FOR 30 - 45 MINUTES BEFORE READING Vector Putch - Ey. abstract a- n- st 383 | MIL R-10509-D RESISTOR TECHNATURE C | DEFFICIENT QUALIFICATION TESTS GROUP IV | |-------------------------------------|---| | DEFECTS ALLOWED1_ | METHOD PARAGRAPH: 4.6.12 | | HOMINAL RESISTANCE 2 M 0 | OVER 10. DATE 28 Aug 62 | | CHARACTERISTIC | | | STYLE IN 75 | 25 PFN CBAR. E | | SWITCH
NO. | | DC RES ~
25°C±3 | DC RES 15±'3*C | PPM/°C | DC RES (| | DC RES / ··
25°C±3°C | |---------------|------|--------------------|----------------|--------|----------|------|-------------------------| | ļ | 2 | 71001 | 2.0026 | | 20051 | - 25 | 2,0020 | | 2 | 22 | 1,9884 | 1,9891 | - 9 | 19901 | -11 | 1,9889 | | 11 | | | | | 1,9941 | | | | 4 | 24 | 1.8813 | 1.9803 | + 1 1 | 19791 | 413 | 1.9801 | | 5 | 25 | 2.0045 | 2.0025 | 425 | 50013 | +16 | 2.0046 | | 6 | Σ⁄ω_ | 2.0061 | 2.0081 | -25 | EOLOG | - 26 | 2,0062 | | 7 | | | | | 15931 | | | | 8 | 28 | 2.0012 | 16667 | 425 | CTGC.1 | 421 | 2,0012 | | 9 | | | | | 20145 | | | | 10 | 30 | 2,0058 | 2,0083 | -31 | 20114 | -85 | 2.0059 | | | | | <u> </u> | | | | | | | | | 1 | | | | | | | SWITCH
NO. | RESIST.
NO. | DC RES.
65°C±3°C | | DC RESIST.
175°C±3°C | | RIMARKS | |-----|---------------|----------------|---------------------|-------|-------------------------|---------|------------------| | 1 | _ | 21 | 2.0014 | -7.5 | 2,0000 | -6.7 | | |] | 2 | 27 | 1.0991 | 125 | 1.9979 | ar
- | | | ×] | [] | | | | | | OUT OF TOLERANCE | |] | 4 | 24 | 1.9838 | +A8 " | 1.9913 | 137 | | | | 5 | 25 | 17005 | 431 | 2.0142 | 432 | | | ļ | G | | 20070 | | | 43 | | | | 7 | 21 | 17881 | 430 | 0500.C | 08F | | | 1 | 8 | 38 | 20040 | | | 136 | | | | 9 | 29 | 20069 | - 24 | 2,001 | -26 | | | | 10 | 30 | 2.0045 | - 17 | 2,0002 | -19 | | | - 1 | | | | | | | | | | | | | | | | | * AT THE START OF THE LOAD LIFE TEST 1 LEAD WAS FOUND TO HAVE HAD A COLD SOLDED JOINT AND WAS NOT FIRMLY ATTACHED TO THE TREMINAL. RESISTANCE. Watten Putter-Eng. what suffer - GHzp USAEMA 10-10-62 ¥ Partin | MIL R-10509-D RESISTOR TEMPERATURE C | CORPYCLIEST CHALIFICATION TRETS GROUP IV | |--------------------------------------|--| | DEFECTS ALLOWED _1_ | METHOD PARAGRAPH: 4.6.12 | | HOMEHAL RESISTANCE 2 M 0 | OVER 10 | | CHARACTERISTIC | THEP. COMPYTCHENT: 50 PER CHAR. C.F. | | STYLE IN | 25 PPN CINE. E | | SWITCH
NO. | RESIST. | DC RES ~ 25°C±3 | DC RES -15±3°C | | DC RES (| | DC RES / ··
25°C±3°C | |---------------|---------|-----------------|----------------|-------|----------|------|-------------------------| | | 2 | 2,001 | 2.0036 | -19 | 20051 | - 25 | 2.0020 | | 2 | 22 | 1,9884 | 1,9891 | - 0 | 10661 | -11 | 1,9889 | | | ß | 1,9953 | 1,9944 | + 11 | 1,9941 | 17.5 | 19870 | | 4 | 24 | 1,8813 | 1,9803 | + 1 1 | 18791 | カル | 10861 | | 5 | 3 | 2.0045 | 2,0005 | 425 | 2.0019 | +16 | 2.0046 | | 6 | 26 | 2.0061 | 3.0081 | -25 | 20103 | -26 | 2,0062 | | 7 | 27 | 1.8950 | L9932 | + 22 | 1.9931 | +12 | 1.9947 | | 8 | 38 | 2.0012 | 16667 | 425 | PT9 | 421 | 20012 | | 9 | | | | | 2.0145 | | | | 10 | 30 | 3.0058 | 5800.E | -31 | 2014 | -85 | 2.0059 | | | | | <u> </u> | | ļ | | | | | | | <u> </u> | L | L | | | | SWITCH
NO. | RESIST. | DC RES.
65°C±3°C | T.C.
PFM/°C | DC RESIST | TC
PPM/*C | RIMARKS | |---------------|---------|---------------------|----------------|-----------|--------------|------------------| | | 21 | 2.0014 | -7.5 | 2,0000 | -6.7 | | | 2 | ລາ | 1.9991 | 42.5 | 1.9979 | OC) | | | 11 | 23 | 2.0001 | +163 | 2.0055 | 4615 | OUT OF TOLERANCE | | 4 | 24 | 1.9838 | +48 T
| E1661 | 137 | | | 5 | 25 | 2.0071 | 131 | 2.0142 | 432 | | | 6 | 26 | 20070 | 1 | 2.0071 | 13 | | | | 27 | 15821 | 430 | 2,0039 | J 30 | | | 8 | 38 | 20040 | 485 | 2001 | 436 | | | 9 | 39 | 20069 | -24 | 2,001 | -26 | | | 10 | 30 | 2.0045 | | 2.0002 | -19 | | | | | | | | | | | | | ' | | | | | * AT THE START OF THE LOAD LIFE TEST 1 LEAD WAS FOUND TO HAVE HAD A COLD SOLDED TOINT AND WAS NOT FRANKY ATTACHED TO THE TRANSMAL, DATE: LOAD LIFE THE STATILLES I'VE FOR 30 - 43 BURGES BLOKE BLADING Matten Patien-Eng. deserve 10-10-65 C C ند | / * | MIL R-10509 D | RESISTOR LOAD LIFE | QUALIFICATION TES | rs Group IV | |------------|--------------------|--------------------|-------------------|-------------------------| | 1 | DEFECTS ALLOWED 1 | _(INCLUDES T.C.) | METHOD PARAGRAP | B: 4.6.13 1000 11125 | | | NOMINAL RESISTANCE | <u> 155</u> n | OVEN NO = | START DATE 28 AUG 62 | | | CHARACTERISTIC | C | LOAD VOLTAGE | ೨.5∨ | | | STYLE RE | 60 | MAXIMUM SHIFT: | $\pm(.5\% + .05\Omega)$ | | SWITCH | resist | INITIAL
D.C.RES | 50 ± 8 HR. DATES : HR 1500 | | 100 ± 8 取。
MTB9ご 躍 1200 | | 250 ± 8 mk。
MTE与S IR 1600 | | |--------|----------|--------------------|-----------------------------|-----------|----------------------------|------|------------------------------|-----------| | NO. | NO. | 125°C | DC RES.
125°C | Z
CHG. | DC RES.
125°C | CHG. | DC RES.
125°C | %
CHG. | | | 21 | 50.357 | 50,406 | 4.02 | 50440 | 4,03 | 50,474 | 4.15 | | 2 | 12 | 50,150 | EOUTT | 4.05 | 50,009 | 4413 | 50,245 | 4.19 | | | <u> </u> | 43,304 | 49,900 | - 01 | 43.336 | 4.04 | 49.350 | 400 | | 4 | 27 | 50.044 | 50,047 | 4.01 | 50.073 | 1.06 | 50,081 | 4.09 | | Ŀ | 25 | 50,231 | 50,245 | 4.03 | 50078 | 4.0 | 50,310 | 4.16 | | 6 | 26 | 50268 | 50,278 | 4.02 | 50,313 | 4.09 | 50,343 | 4.15 | | 1.1 | 27 | 50,007 | 50,225 | 0 | 50.253 | 1.02 | 50,286 | 4.13 | | (J | 28 | 50,447 | 50,447 | 0 | 50,482 | 4.07 | 50.516 | 4.14 | | G | \simeq | 50,450 | 50,471 | 4.04 | 50,504 | | 50,527 | 1.15 | | 10 | 30 | 49.740 | DALE+ | | 49.768 | 4.06 | DET.EL | 4.10 | | | | | | | | | | | | Ţ | | | | | | | | | | SWITCH | RESIST. | 500 ± 12 服。
DATE 9-19 服。1000 | | | | | 1000 ± 12 Hz. | | | |--------|---------|---------------------------------|--------------|-------------------|------|-------------------|---------------|---------|--| | · NO . | NO. | D.C.RES.
125°C | | D.C.RES.
125°C | | D.C.RES.
125°C | Z
CHG. | REMARKS | | | ı | | 50,466 | 4.14 | 50.497 | 4,20 | 50,543 | 4.29 | | | | 2 | | 50,246 | 413 | 50,274 | 4.25 | 50,225 | 47.52 | | | | 3 | | 49.328 | 4.05 | 43.953 | 440 | 49.987 | 4.19 | | | | 4 | | 50,013 | 4.06 | 50.096 | 440 | 50.144 | 4.20 | | | | 5 | | 50,196 | + 113 | 50,327 | 4.19 | 50.275 | 4.53 | | | | 6 | | 50,338 | +14 | 50.262 | 4.19 | 50.408 | 1.38 | | | | . 11 | | 50,276 | 4.10 | 50252 | 4113 | 50,351 | 4.25 | | | | 8 | | 50,525 | 4.16 | 50.547 | 4.20 | 50.592 | 4.29 | | | | 9 | | 50,525 | 4.15 | 50,550 | 4130 | 50.597 | 4,29 | | | | 0 | | 18red | | | | | | | | | | | | | | | | | | | Wetter Putiton-Eng. what Aforlan Ally | MIL R-10509-D | RESISTOR LOAD LI | PR QUALIFICATION TESTS | GROUP IV | |-------------------|------------------|------------------------|----------------------| | DEFECTS ALLOWED 1 | (INCLUDES T.C.) | METHOD PARAGRAPH: | 4.6.13 1000 FIRS | | | | | START DATE 29 9UK 62 | | CHARACTERISTIC | | LOAD VOLTAGE | 1581/ | | STYLE RN | 60 | MAXIMON SHIFT: ± | (.5% + .050) | | SWITCH | resist
No. | INITIAL
D.C.RES
125°C | 50 ± 8 HR. DATES:31HR(600 | | 100 ± 8 m.
MTE分2 MR1200 | | 250 ± 8 HR;
DATE 9:8 HR 160 | | |--------|---------------|-----------------------------|----------------------------|-----------|----------------------------|------------|--------------------------------|-----------| | NO. | | | DC RES.
125°C | Z
CHG. | DC RES.
125°C | T.
CHG. | DC RES.
125°C | Z
CHG. | | | 21 | 201.49 | 201.71 | 4.11 | 20172 | 4.12 | 201.50 | 4,20 | | 5 | 22 | 201.00 | 201.21 | 4.11 | 50150 | 1.15 | 201,40 | 420 | | 3 | 23 | 20107 | 201.31 | 4.13 | 20135 | 4113 | 201.51 | 4.22 | | *4 | 24 | 301.31 | 201.41 | 4 | 20140 | +10 | 20153 | +116 | | 5 | 25 | 16,00 | 201.27 | 4118 | 20130 | 4120 | 20141 | 4,25 | | 5 | 265 | 300°33 | 200,51 | 4.10 | 20051 | 4110 | 200.60 | 7.14 | | 7 | 27 | 201.59 | 301BI | 4111 | 301181 | +111 | 20134 | 413 | | 8 | ລອ | ereel | 20003 | 412 | 200.06 | +114 | FCOOS | 4:22 | | 3 | 29 | 199,45 | I F G G I | 4114 | 19074 | +115 | OE.661 | 4,23 | | 10 | Œ | 200,22 | 200,44 | للباد | 20043 | +114 | 200.63 | 4.21 | | | | | | | • | | | | | | | | | | L | | | | * | | RESIST. | 500 ± 12 服。
DATE 9-19 服。1000 | | 750 ± 12 理。
DATE 3-29 理。1000 | | | 1000 ± 12 Hz. | | | |--------------------|---------|---------------------------------|------|---------------------------------|------|-------------------|---------------|---------|--| | NO. | NO. | D.C.RES.
125°C | | D.C.RES.
125°C | | D.C.RES.
125°C | T.
CHG. | REMARKS | | | 1 | | 30133 | 4,25 | 20174 | +113 | 20181 | 4.16 | | | | 2 | | | | | | 201.08 | | | | | 3 | | 20143 | | | | 20141 | | | | | _4 | | 201.61 | 4.30 | 201.36 | 1.08 | 2045 | 4.13 | | | | 5 | | | | | | 200.84 | | | | | 6 | | 300.68 | 431 | 20071 | 4,30 | 20086 | 7.27 | | | | 7 | | 202.03 | 472 | 20171 | 4.00 | 201.90 | 4.16 | | | | 8 | | 20034 | 7.28 | 200,26 | 4.20 | 75,000 | 4.29 | | | | $\tilde{\epsilon}$ | | 200,01 | 4.28 | 200.00 | 1.38 | 20014 | 4.34 | | | | 10 | | 20062 | 430 | 200,45 | 4112 | 200.59 | 4119 | | | | | | | | | | | | | | * Note: Sometime from 9-19 to 9-29 Power Supply went out of control and was observed at Seov, Number of Hours at this voltage was probably less than Worten Putchen. Erg. dul attaches GALLO USAGNA | | RESISTOR LOAD LIFE | | | |-------------------|--------------------|-------------------|---------------------| | DEFECTS ALLOWED 1 | _(INCLUDES T.C.) | METHOD PARAGRAPH: | 4.6.13 1000 PRS | | | | | TART DATE 29 AUG 62 | | CHARACTERISTIC | С | LOAD VOLTAGE | 194 1 | | CTUT P BN | (-0 | MATTHEW SHTEEL A | . E4 T VEV. | | SWITCH | resist | INITIAL
D.C.RES | 50 ± 8 m. DATES 3/HR/600 | | 100 ± 8 RR。
DATE 9-2 PR 1200 | | 250 ± 8 IR.
DATE 9-8 IR (600 | | |----------|----------------|--------------------|---------------------------|-----------|---------------------------------|------|---------------------------------|-----------| | NO. | NO. | 125°C | DC RES. | %
CEG. | DC RRS.
125°C | T. | DC RES.
125°C | 7
CHG. | | 15 | 21 | Te Bec | 300,26 | 4.10 | 05,006 | -141 | 300,57 | 478 | | 10 | 3 2 | 73,005 | 90101 | | eecos | | 301,30 | 4.31 | | (~7 | 23 | 19.6ec | I E.EEC | + 10 | 300.00 | ユニヨ | 300.10 | ーニフ | | 31 | 24 | 300.51 | FROCE | + 44 | 301.02 | 4.17 | 301.30 | インフ | | 19 | <u> ವಿ</u> ಕ್ಕ | 599'10 | 02.665 | + , , , | 19.66 | 4114 | 299.80 | 4730 | | 3O | 26 | 299.41 | CLEEK | + 11 | דהפפב | 4113 | ee.eec | 4,20 | | •21 | 27 | 300,85 | 30121 | +_112 | 90130 | 4.12 | 80141 | コニシ | |) | J.C. | 16.606 | 303.57 | + 410 | 303,60 | 7115 | 305.62 | よっさ | | 2,5 | 39 | 301.21 | 30151 | + | 301.59 | 4713 | 201.79 | 1.13 | | 24 | පිර | 301.02 | <i>e5.</i> 105 | + 42 | 30141 | THE | 301.66 | 4.31 | | | | | | | | | | | | SWITCH | RESIST. | 500 ± 12 配。
DATE 9-19 服。1000 | | | 750 ± 12 E. DATE 9:29 EE.1000 | | 12 旅。 | | |-------------|---------|---------------------------------|------|-------------------|--------------------------------|-------------------|-------|---------| | NO. | MO. | D.C.RES
125°C | . 7 | D.C.RES.
125°C | | D.C.RES.
125°C | T. | REGARKS | | 14 | | 20072 | 4,25 | 800.84 | 4.29 | 300,81 | 1.28 | | | رعا ا | | 301152 | 4.38 | 301.62 | 1.32 | 301.30 | 441. | | | _17 | | 15.009 | 1,73 | 300.A7 | 1.29 | 300.4L | 72.4 | | | 18 | | 30145 | 13 | 301.62 | 1.37 | 301.60 | 4.36 | | | 19 | | 290.94 | +.25 | B00,08 | 4.30 | 20,008 | 4.30 | | | 20 | | 200.14 | 1.24 | 15,005 | 4.30 | 15,008 | 1.30 | | | ٦١ | | 30164 | +126 | 201.79 | 7:31 | Pri 08 | 4.28 | | | သ | | 304.09 | | | | 804.11 | 4.30 | | | <u> 2</u> 2 | | 301. 9 9 | | | | 302.07 | 4.28 | | | 24 | | 30189 | | | | 301.99 | 4.32 | Notten Pitcher - Eng. Nul Matatur attio | MIL R-10509~D | RESISTOR LOAD LIFE | QUALIFICATION TESTS | GROUP IV | |--------------------|--------------------|---------------------|-----------------------| | DEFECTS ALLOWED | (INCLUDES T.C.) | METHOD PARAGRAPH: | 4.6.13 1000 HRE | | NOMINAL RESISTANCE | A9.9 | a oven no. 3 | START DATE 29 FLUG 62 | | CHARACTERISTIC | C | LOAD VOLTAGE | 3.5 \ | | STYLE EN | 65 | MAXIMUM SHIFT: ± | (.52 + .050) | | SWITCH | RESIST | INITIAL
D.C.RES | 50 ± 8 m.
MTES/31m(GOO | | 100 ± 8 元。
DATE 9:2 建 12001 | | 250 ± 8 Hz. DATE 9/8 Hz 1600 | | |--------|--------|--------------------|---------------------------|-----------|--------------------------------|-----------|-------------------------------|-----------| | NO. | MO. | 125°C | DC RES.
125°C | Z
CHG. | DC RES.
125°C | Z
CEG. | DC RES.
125°C | Z
CHG. | | JE. | 21 | 49790 | 49,748 | 08 | 43.762 | -15161 | 49780 | -101 | | 165 | 20 | 501103 | 50,081 | 04 | 50107 | 100 | 50,149 | -1.05 | | | 25 | 50,330 | E0.375 | 0 | 50,305 | 0 | 50,420 | 4,00 | | 18 | 24 | 50,534 | 50,600 | 1.01 | 50.626 | 4.06 | 50.657 | 4713 | | 159 | ΣE | 50,283 | 50.276 | 03 | £0304 | 4.03 | 50.343 | -Lu2- | | 20 | 26 | 50.157 | 50167 | 4.02 | 50.172 | EOL | 50202 | 4.10 | | 21 | 27 | 50,288 | 50.271 | 03 | 50,283 | O | 50320 | 4.06 | | 22 | 58 | 50147 | 50169 | 4.04 | 50.194 | 4.10 | 20'753 | 4.17 | | 2≘. | 5.9 | 50.047 | F0.026 | - Q | 50,063 | 4.03 | 50.08 | 4.10 | | 24 | 90 | 50.035 | €0.0 ₹0 | 01 | 50.061 | 1.05 | 50,090 | 411 | | | | | | | | | | | | SWITCH | RESIST. | 500 ± 12 m.
DATE 9-19 m.1000 | | | 750 ± 12 職。
DATE 9:29職。1000 | | 1000 ± 12 HR. | | | |--------|---------|---------------------------------|-------|-------------------|--------------------------------|-------------------|---------------|---------
--| | NO. | NO. | D.C.RES.
125°C | | D.C.RES.
125°C | | D.C.RES.
125°C | Z
CHG. | REMARKS | | | 15. | | 49,765 | -,03 | 49,797 | 4.02 | 49.840 | 7.1Q | | | | 162 | | 50,157 | | | | | | | | | • 17 | | 50,402 | £0.+ | 50.470 | -1.06 | 50,460 | 1.14 | | | | _la_l | | 50,650 | 411 | 50.674 | 4.16 | 50.712 | 1.24 | | | | 13 | | 50.360 | | | | | | | | | 20 | | 50,210 | -1.41 | 50,242 | -1.17 | 50,088 | 4.26 | | | | -31 | | 50,313 | | | | | | | | | QΩ | | 50,236 | -1.18 | 50,263 | 4.33 | 50:30T | 1.83 | | | | SE | | 50,086 | | | | | | | | | 24 | | 50.032 | Nother Puther - Eng. Now Metaling Offer | MIL R-10509 D | RESISTOR LOAD LIFE | QUALIFICATION TES | TS GROUP IV | |--------------------|--------------------|-------------------|-----------------------| | DEFECTS ALLOWED 1 | _(INCLUDES T.C.) | METHOD PARAGRAP | H: 4.6.13 10000 11655 | | NOMINAL RESISTANCE | 34K N | oven no | START DATE 25 FLUG 62 | | CHARACTERISTIC | c | LOAD VOLTAGE | さつのソ | | STYLE EN | 65 | MAXIMUM SHIFT: | $\pm (.52 + .050)$ | | SWITCH | RESIST | INITIAL
D.C.RES. | 50 ± 8 服.
DATE: 完I取(らつつ) | | 100 ± 8 HR. DATE 9-3 HR (200) | | 250 ± 8 HR.
DATE S- S- HR (600 | | |--------------|----------------|---------------------|-----------------------------|-----------|--------------------------------|------------------|-----------------------------------|-----------| | NO. | NO. | 125°C
1400HQS | DC RES.
125°C | %
CHG. | DC RES.
125°C | TE CHG. | DC RES.
125°C | Z
CHG. | | 2-1 | 51 | 343,29 | 349,713 | 4.12 | 343.72 | 4.13 | 75,025 | 4,22 | | 25 | \mathfrak{I} | 350.11. | 350,60 | 4.14 | 250.52 | ナニコ | 250.79 | 4,20 | | ر ز | ∑:~. | 241.99 | | | 343.41 | 4.12 | 342.73 | 1.21 | | .ão | 24 | 848.83 | 343.88 | 1.14 | 573'83 | 4.14 | 34307 | +,20 | | <u>تا</u> ا | ೨೯ | 343.26 | 349.65 | 7.11 | 343.59 | 4.10 | EASIBA | 4.17 | | ≋ ⊃ [| 26 | 34343 | E0.035 | 4.16 | 250,01 | 4.16 | REC.27 | 4,26 | | 20 | 21 | 350.44 | SE0.36 | 4.16 | 350131 | 4.14 | 251.07 | 4.13 | | EA | いな | 343.51 | 340,52 | 4.12 | 243.63 | 4.11 | 250.00 | +114 | | ĕ₽. | 2 5 | 350.41 | 05035 | -1.14 | 250.83 | 4114 | RELOR | 413 | | ٠٣٤٠ | <u> ಕಂ</u> | 250,22 | 350,10 | -1.14 | 350.73 | -1 u5 | 251.01 | +123 | | | | | | | | | | | | SWITCH | RESIST. | 500 ± 12 | | | 12 版. | | 12 HR. | | |--------------|---------|----------------------|------|-------------------|------------|--------------------------|-----------|---------| | NO. | NO. | D.C.RES | | D.C.RES.
125°C | T.
CHG. | D.C.RES.
125°C | %
CHG. | REMARKS | | 27 | | 850,23 | | | | | | | | 28 | | 35086 | | | | | | | | <u> </u> | | 243.23
E.S.C.L.S. | | | | 349.44 | | | | <u> </u> | | 349.91 | | | | 350.05 | | | | -82
-85 | | 350,51
351,21 | 4.73 | 351.41 | | 350.70 | | | | 24 | | 350.14 | 4.18 | 350,31 | 4.23 | 350,21 | | | | <u> ಕ್ರೀ</u> | | 85123 | | 351.41 | | <u> 351/41</u>
351/20 | 1.58 | | | | | 251.20 | | 221.24 | 7 121 | 3511-10 | 71-45 | | | | | | | | | | | | Watten Putitur- Eng. Now Modelus Adding USAEMA 10-10-62 | MIL R-10509~D | RESISTOR LOAD LIFE | QUALIFICATION TRS | es Group IV | |--------------------|--------------------|-------------------|----------------------| | DEFECTS ALLOWED | 1 (INCLUDES T.C.) | METHOD PARAGRAP | R: 4.6.13 1000 HWS | | NOMINAL RESISTANCE | ASSK 0 | OVEN NO | START DATE 29 AUG 62 | | CHARACTERISTIC | <u> </u> | LOAD VOLTAGE | 3∞√ | | STYLE EN | 65 | MAXIMIM SHIFT: | ±(.5% + .050) | | NO. | 125°C | DC RES. | | | | | | |------------|--|--|--|--|---|--|---| | | 1400 FIRE | , , | CHG. | DC RES.
125°C | CRG. | DC RES.
125°C | 7.
CHG. | | 31 | 439.06 | 495.73 | 1.14 | 435.31 | 4.15 | 500,21 | 4,23 | | 2.7 | 437.41 | 4981E | 4.15 | 453.21 | 4.16 | 433,53 | 4.23 | | 23 | 495.7G | ASKIEE. | -1.162 | 456.59 | 4.17 | 497.02 | 4,26 | | 24 | 20502 | 50473 | 4115 | 504.69 | 4.14 | 505.07 | 4.22 | | 25 | 501.41 | 50212 | 1.14 | 502.04 | 4.13 | 502.59 | -1,24 | | 26 | 15.103 | 50248 | + 115 | 502.51 | 4.17 | 502.93 | -1.24 | | 27 | <i>ECO</i> 25 | 501.02 | 4.15 | 500.99 | 4.14 | 501.50 | -LDA | | 53 | 503.03 | 503.34 | 4.15 | 503.9C | 4116 | 504.22 | 4.23 | | 3 3 | 499.49 | EC.003 | 4115 | 500.31 | 4.16 | 500.71 | -1.24 | | 30 | 20130 | 502.00 | 7.16, | 503,01 | +1160 | 502.41 | -1.24 | | | 23
24
25
27
20
27
20
27 | 22 AST.41
23 ASE.76
24 SOBSS
25 SOI.41
26 SOI.71
27 SOO.29
29 SOB.49 | 22 A97.41 A98.15
23 A95.76 A96.55
24 503.99 504.73
25 501.41 502.12
26 501.71 502.48
27 500.29 501.02
29 503.09 503.84
29 498.49 500.23 | 22 497.41 498.15 4.15
23 495.76 496.65 4.16
24 503.99 504.73 4.15
25 501.41 502.12 4.14
26 501.71 502.48 4.16
27 500.29 501.02 4.15
29 503.09 503.84 4.15
29 499.49 500.23 4.15 | 22 A97.41 A98.15 4.15 A56.21 23 A95.76 A96.55 4.16 A96.59 24 503.90 504.73 4.15 504.69 25 501.41 502.43 4.14 502.04 26 501.71 502.48 4.16 502.51 27 500.29 501.02 4.15 500.99 29 503.08 503.84 4.15 503.90 29 489.49 500.23 4.15 500.31 | 22 497.41 498.15 4.15 499.21 4.16
23 495.76 496.55 4.16 496.59 4.17
24 503.99 504.73 4.15 504.69 4.14
25 501.41 502.12 4.14 502.04 4.13
26 501.71 502.48 4.16 502.51 4.17
27 500.29 501.02 4.15 500.99 4.14
29 503.09 503.84 4.15 503.90 4.16
29 498.49 500.23 4.15 500.31 4.16 | 22 437.41 498.15 4.15 450.21 4.16 432.53 23 495.76 496.55 4.16 496.59 4.17 497.02 24 503.93 504.73 4.15 504.69 4.14 505.07 25 501.41 502.12 4.14 502.04 4.13 502.59 26 501.71 502.48 4.16 502.51 4.17 502.93 27 500.29 501.02 4.15 500.99 4.14 501.50 29 503.09 503.84 4.15 503.90 4.16 504.22 29 499.49 500.23 4.15 500.31 4.16 500.71 | | SWITCH | RESIST. | 500 ± 12 | | 750 ± | | | 12 HR. | | |------------|---------|----------|------|-------------------|------|-------------------|-----------|-----------| | NO. | NO. | D.C.RES | | D.C.RES.
125°C | | D.C.RES.
125°C | %
CHG. | REMARKS ~ | | 165 | | 500,46 | 4.28 | 50076 | 1.34 | 500.71 | 1.33 | | | | | 498.84 | | | | | | | | 18 | | 497.43 | 1.33 | 497.71 | 4.89 | 497.71 | -L39 | | | 19 | | 505.39 | 4.58 | 505.60 | 4'83 | 505,69 | 4.34 | | | 20 | | 502.84 | 1.28 | 80.E03 | 1.33 | 503.05 | 1.33 | | | 21 | | 80.E02 | | | | | | | | 22 | | 20183 | 1.31 | S02.08 | 4.26 | 502.08 | 4.36 | | | 2 3 | | 504.31 | | | | | | | | 24 | | 50089 | | | | | | | | ΩĒ | | 502.71 | 4.30 | 503.01 | 4.36 | 10,503 | 4.36 | Wether Poutstern - Eng. del attack gatty | MTL R-10509 D | RESISTOR LOAD LIFE | QUALIFICATION TESTS | GROUP IV | |--------------------|--------------------|---------------------|----------------------| | DEFECTS ALLOWED1 | (INCLUDES T.C.) | METHOD PARAGRAPH: | 4.6.13 10000 1105 | | MOMINAL RESISTANCE | ⊃ W ⊆ | OVEN NO. | START DATE 29 AUG 62 | | CHARACTERISTIC | <u> </u> | LOAD VOLTAGE | 500 V | | STYLE EN | 15 | MAXIMIM SHIFT: ± | (.57 + .050) | | SWITCH | RESIST | INITIAL
D.C.RES | | 50 ± 8 版。
DATE:3:1班1600 | | 100 ± 8 HR。
DATE 9-フ HR 1200 | | 250 ± 8 HR. DATE 3-& HR(600) | | |--------|--------------------|--------------------|------------------|----------------------------|------------------|---------------------------------|------------------|-------------------------------|--| | NO. | NO. | 125°C
1400 HRS | DC RES.
125°C | Z
CHG. | DC RES.
125°C | CHG. | DC RES.
125°C | Z
CHG. | | | | ΣĪ | 20013 | 2,0053 | + .15 | 20051 | -1.14 | 2.0064 | 1.20 | | | ۵ | 33 | 1.3311 | 1.9051 | 4,20 | 13361 | -1.25 | 1,3032 | 1.35 | | | 41 | 24.₩ | 1.9911 | 113311 | 0 | 1.59(34) | 4.15. | 1,35361 | -1,20 | | | . F. | S.S. | 2.0134 | 2.0160 | 4 13 | 2.0160 | コルニ | 2.0175 | التبا | | | 6 | 26 | JEDO'S | 3.0133 | | 3.0130 | | 20141 | 4.25 | | | 7 | $\tilde{\omega}$ 1 | 1500.5 | | | 1rco.c | | 2.ഗജ | 4.28 | | | a | ာရ | 2,0103 | 3.0131 | 1.14 | 2.0136 | 4117 | 2.0147 | 4.22 | | | 9 | 3 3 | 2.0061 | ETOO.S | | 20031 | | 2.0102 | 1.21 | | | IÇ) | | 2.0045 | | | 2.0075 | | 5.0033 | | | | | 23.₩ | 2.0001 | 2.000 L | 0 | 3.0000 | 4110 | 2.0047 | 1.33 | | | • | | | | | | | | | | [#] Juitial Reading Denotes Poor Solder Connection of Resistor to Rack. (Values in Question) | SWITCH | RESIST. | 500 ± 12
DATE 9-13 | | | 12 | | 12 III. | | |--------|---------|-----------------------|-------|-------------------|------|-------------------|---------|---------| | NO. | NO. | D.C.RES | 7 | D.C.RES.
125°C | 7 | D.C.RES.
125°C | | REMARKS | | 1 | | 2.0061 | 4.19 | 2.0081 | 4.29 | 18005 | 4.29 | | | 2 | | 18661 | 4,35 | EBCCI | 4.36 | 20000 | 1.45 | | | A | | 1.9964 | + 127 | 1.9985 | 1.37 | 1.9984 | 1.37 | | | 5 | | 20170 | 4.18 | 2.0130 | 1.38 | 2.0185 | 1.26 | | | 69 |
| 2.0144 | +127 | 2.0166 | 4.38 | 2.0166 | 1.39 | | | | | 20084 | + 127 | 2.0110 | 1.40 | 5.0109 | 1.39 | | | ઇ | | 20137 | +117 | 2.0159 | 1.38 | 2.0151 | 4.24 | | | છ | | 20103 | 4 121 | 2:0125 | 1.32 | 2.013.1 | 7.30 | | | 10 | | 2.0031 | + 123 | 2011 | 1.33 | 2.0110 | 1 ′33 | | | 11 | | 2.0044 | 4 133 | 100.5 | 1.35 | 2.0074 | TEL | Water Patitur - Eng. del aviole a gray | MIL-R-10509-D | resistor qua | LIFICAT | ON TESTS | | GROUP V | |--------------------|---------------|---------|------------|-------------|---------| | DEFECTS ALLOWED 1 | | HETHOD | Paragraph: | - | 4.6.15, | | NOMINAL RESISTANCE | <u>49.9</u> n | | | 4.6.16 | | | CHARACTERISTIC | C | DATE _ | D SEP | 7 62 | -1400 | | STYLE EN | 60 | | | | | | NO. | | | 1 | MAILUU PAI | R. 4.6.15 | | |----------|------------|-----|---------|------------|-----------|----------------------------| | | INSPECTION | | INITIAL | FINAL DC | | DISCONTINUITY DURING SHOCK | | 3 | V | | 49.751 | | | | | 32 | | N | 49.572 | | | | | 33 | / | Z | 49.844 | | | | | 34 | | | 50,210 | | | | | 35 | | | 150.159 | | | | | 36 | | 12 | 49.531 | | | | | 37 | | 22 | 49,780 | | | | | 38 | | | 149.565 | | | | | 37 | | | 10.003 | | | | | 40 | | TR. | 150,152 | | | | | <u> </u> | | | | <u> </u> | | | | RESIST | HIGH FREQ.
METHOD PAR | VIBRATION . 4.6.16 | | |---------------|--------------------------|-----------------------|------------------| | ж. | FINAL D.C.
RESIST. | % CHG.
±(.25%+.05) | RIMARKS | | 31 | 49,780 | +.06 | | | 332 | 49.597 | 4.05 | | | 33 | 49. 869 | 1,05 | | | ₩ | 50,730 | +0> | | | 35 | 50.275 | H.13 | | | 7. | 49.460 | 14 | | | 37 | 49.810 | 4.06 | | | 38 | 49.600 | +.07 | | | 39 | 50.035 | +.10 | | | 46 | 50.168 | 4.03 | | | - | V. | 6 | de militar Della | Verten Virthen- Eng. Not Moder Cottes USAEMA 10-10-62 _ | MIL-R-10509-D | RESISTOR QUA | LIFICAT | ION TESTS | CHOUP V | |--------------------|--------------|---------|------------|-----------------| | DEFECTS ALLOWED 1 | | METHOD | PARAGRAPE: | 4.6.14, 4.6.15, | | NOMINAL RESISTANCE | 200 K 1 | | | 4.6.16 | | CHARACTERISTIC | C | DATE _ | 12 SE | PT 62-1400 | | STYLE RN | 60 | | | | | RESIST. | SOLDERABILITY
METH. PAR. 4.6.14 | | SHOCK (30
METHOD PAR | | |---------|------------------------------------|---------------------|-------------------------|--------------| | 110. | Inspection | INITIAL
D.C. RES | FINAL DC
RESIST. | DURING SHOCK | | 31 | 12. | 198.73 | | | | 3} | | 18.691 | | | | 33 | | 199.74 | | | | 34 | | 201.04 | | | | 35 | | 15031 | | | | 36 | | 200.07 | | | | 37 | | E 6.081 | | | | 38 | | 1188.04 | i |
 | | 39 | | 199.3B | <u> </u> |
 | | 40 | | 20118 | | | | | | 1 | | | | RESIST . | | VIBRATION . 4.6.16 | | |----------|-----------------------|---------------------------|-----------------------| | NO. | FINAL D.C.
RESIST. | 7. CHO.
±(.257+.05) | rdures | | 31 | 148.63 | 05 | | | 37 | 200.07 | +.08 | | | 33 | 199.72 | 01 | | | 34 | 201.05 | 4.0/ | | | 35 | 799.83 | 7.06 | | | 3 | 200.07 | 0 | | | 37 | 199,44 | 4.06 | | | 3 | [99,1] | 4.04 | | | 39 | 199.31 | E0 | | | 49 | 20 (,30 | +.06 | | | leet | · Votton- | Engl | d. I will all a Della | Nat Mit Start Golfey VSAEVAR 10-10-67 | MIL-R-10509-D | RESISTOR | QUALIFICAT: | ION TESTS | GROUP Y | |--------------------|----------|-------------|------------|-----------------| | DEFECTS ALLOWED 1 | | METHOD | PARAGRAPH: | 4.6.14, 4.6.15, | | NOMINAL RESISTANCE | 301 K | _0 | | 4.6.16 | | CHARACTERISTIC | <u> </u> | DATE | 12 SEP | T 62-1400 | | STYLE RN | 60 | | | | • | RESIST. | SOLDERABILITY
METH. PAR. 4.6.14 | SHOCK (30" DEOP) METHOD PAR. 4.6.15 | |---------|------------------------------------|---| | NO. | Inspection | INITIAL FINAL DC 7 CHG. DISCONTINUITY D.C. RES RESIST. ±(.25%+.05) DURING SHOCK | | 31 | | Or.005 | | 32 | ~ 70 | 1289.65 | | 33 | | 330288 | | 34 | V 72 | 289.52 | | 35 | | I PA PRE | | 36 | | 08,890 | | 37 | | 280.95 | | - 58 | | 23960 | | 39 | | (130),86 | | 40 | | 268.95 | | | | | | RESIST | | VIBRATION . 4.6.16 | remarks | | |--------|-----------------------|-----------------------|-------------------|--| | 110 . | FIMAL D.C.
RESIST. | % CMG.
±(.25%+.05) | | | | 51 | 00.90 | +,07 | | | | 3. | 348.76 | + 104 | | | | 33 | 302.55 | 406 | | | | 34 | 799.41 | 03 | | | | 35 | 249.47 | 0 | | | | | 1299.69 | 03 | | | | 37 | 300.11 | 1405 | | | | 38 | 1299.71 | +.04 | | | | 3 | 301.45 | 14.03 | | | | 40 | 298.89 | - 07 | | | | | | | | | | | Verten lite | lon Eng. | dul montare ander | | | MIL-R-10509-D | RESISTOR | QUA: | LIFICAT | ION TESTS | | GROUP V | |--------------------|----------|------|---------|------------|--------|---------| | DEFECTS ALLOWED 1 | | | METHOD | Paragraph: | | 4.6.15, | | NOMINAL RESISTANCE | 49.9 | _U | | | 4.6.16 | | | CHARACTERISTIC | <u> </u> | _ | DATE _ | 12 SE | PT 62 | -1400 | | STYLE EN | 65 | | | | | | | RESIST. | SOLDERABILITY
METH. PAR. 4.6.14 | SHOCK (30" DEOP) METHOD PAR. 4.6.15 | |---------|------------------------------------|---| | NO. | inspection | INITIAL FINAL DC 7 CHG. DISCONTINUITY D.C. RES RESIST. ±(.257+.05) DURING SHOCK | | 31 | | 49.692 | | 32 | / 10 | 149.691 | | 33 | | ALCONIA | | 34 | | 149.576 | | 35 | | 19658 | | 36 | V 12 | 50.232 | | 37 | | 149.814 | | 38 | | 149.832 | | 34 | / // | :150. M Q | | 40 | | 49.704 | | | | | | RESIST | | VIBRATION . 4.6.16 | | |------------|-----------------------|-----------------------|---| | 110. | FINAL D.C.
RESIST. | % CMG.
±(.25%+.05) | RMARES | | 31 | 49,690 | 0/ | | | 32 | 49,710 | t.04 | | | 33 | 44.47 | +.05 | | | 34 | 49,544 | 4:04 | | | 35 | 49.702 | +.09 | | | 34 | 50.252 | 4.04 | | | 37 | 41, 838 | 4.05 | | | 38 | 49.866 | 4.07 | | | 39 | 50.051 | 4.0> | | | Y 0 | 41.735 | +.0 | | | | | | | | Mari | ton Putcher | - Eng. | Not Misseline Gilly
USA ENA 10-10-67 | | MIL-R-10509-D RESIST | OR QUALIFICATION TESTS | CBOUP Y | |--------------------------|------------------------|-----------| | DEFECTS ALLOWED1_ | HETHOD PARAGRAPE: | | | NOMINAL RESISTANCE 34814 | o | 4.6.16 | | CHARACTERISTIC C | DATE 12 SEPT | T 62-1408 | | STYLE RN (5 | | | | RESIST. | SOLDERABILITY
METH. PAR. 4.6.14 | []
 | SHOCK (30 | | |---------|------------------------------------|---------------------|---------------------|------------------------------| | NO. | INSPECTION | INITIAL
D.C. RES | FINAL DC
RESIST. | DISCONTINUIT
DURING SHOCK | | 31 | T (av) | 346.77 | | | | 32 | | 345.71 | | | | 33 | | 35024 | 1 | | | 34 | | 1350,08 | | | | 35 | | 849.05 | | | | 36 | | 12.02 | | | | 37 | | 348.51 | L | | | 38 | | B48.66 | | | | 39 | | 34669 | | | | 40 | | 34347 | | | • | ## ## ## ## ## ## ## ## ## ## ## ## ## | R RS IST | | VIBRATION . 4.6.16 | | |---|-----------------|--------|--------------------|---------| | 32 345.80 4.03
33 350.41 +.02
34 350.28 +.06
35 349.12 +.02
36 349.34 +.06 | WO. | | | REMARKS | | 33 350.41 +.05
34 350.78 +.06
35 349.12 +.02
36 349.34 +.01 | 31 | 346.85 | +.0>= | | | 34 350.78 +.06
35 349.12 +.02
36 349.34 +.01 | 3.2 | | +103 | | | 36 349.12 +102 | 33 | 350.41 | | | | 349.34 1.01 | 34 | 350.78 | +.06 | | | والمراج والمراج والمراجع | 25 | | | | | .3.7 | 31 | | | | | | 37 | | | | | 3 6 1343.71 14.02 | | | | | | 39 346.72 4.01
40 349.54 t.02 | | | | | | Withen Patitur- Eng. while 18 Fording Cally | | h | | | | MIL-R-10509-D | RESISTOR | QUALIFICAT | ion tests | GROUP V | |--------------------|----------|-------------------|------------|-----------------| | DEFECTS ALLOWED 1 | _ | METHOD | PARAGRAPE: | 4.6.14, 4.6.15, | | NOMINAL RESISTANCE | 499K | _n | | 4.6.16 | | CHARACTERISTIC | | DATE _ | 12 SEF | T 62-1400 | | STYLE RN | 65 | | | | ** • • • | RESIST. | SOLDERABILITY
METH. PAR. 4.6.14 | SHOCK (30" DEOP) METHOD PAR. 4.6.15 | | | | | |-----------|------------------------------------|-------------------------------------|---------------------|-----------------------|----------------------------|--| | NO | Inspection | INITIAL D.C. RES | FINAL DC
RESIST. | % CHG.
±(.25%+.05) | DISCONTINUITY DURING SHOCK | | | 31 | 1 00 | 499,07 | | | | | | 9> | ~ 10 | 1497.01 | | | | | | 33 | | 1499.30 | | | | | | 34 | | 497.41 | | | | | | 35 | | 49549 | | | | | | 36 | | 495.51 | | | | | | 37 | | 500,05 | | | | | | 38 | | 488.43 | L | <u> </u> | | | | 39 | | 495.72 | | | | | | 10 | | 502.00 | | | | | | | | | | 1 | | | • | | RESIST | HIGH PREQ. VIBRATION NETTED PAR. 4.6.16 | | |---------------------------------------|--------|--|-----------------------------| | • | 180. | FINAL D.C. 2 CHG.
RESIST. ±(.252+.05) | 1841KS | | | 3 | 419.24 +03 | A I MILLISETONO PIP" WAS IN | | | 32 | 497.19 +06 | EVIDENCE DUDING SHOCK TESTS | | | 33 | 499.95 +03 | ON THIS GOODE | | | 34 | 497.38 +.01 | | | | 35 | 495.72 +01 | | | • | 36 | 495.68 +.03 | | | i i i i i i i i i i i i i i i i i i i | 37 | 500.22 +.03 | | | • | 31 | 499.64 +.04 | | | | 39 | 495.93 +.04 | | | | 40 | 501.910> | | | | Most | Out to | Market Day of | Nathan Putitum ling. New Myselma Cottag VEREMA 10-10-67 | MIL-R-10509-D | RESISTOR OF | IALIFICATION TESTS | GROUP Y | |--------------------|-----------------|--------------------|-------------------| | DEFECTS ALLOWED 1 | • | METHOD PARAGRAPH | : 4.6.14, 4.6.15, | | NOMINAL RESISTANCE | <u> 2 M _ s</u> | 1 | 4.6.16 | | CHARACTERISTIC | <u> </u> | DATE / | SEPT 62-1400 | | STYLE RN | 75 . | | | | RESIST. | SOLDERABILITY SIST. METH. PAR. 4.6.14 | | SHOCK (30" DEOP) METHOD PAR. 4.6.15 | | | | |---------
---------------------------------------|--------------|-------------------------------------|--------|----------------------------|--| | NO. | Inspection | INITIAL | FINAL DC | % CHG. | DISCONTINUITY DURING SHOCK | | | 31 | 1 INC | 12.0021 | | | | | | 32 | | 2.0002 | | | | | | 93 | | eeco.ci | l | | | | | 34 | / 61 | 12.0062 | | | | | | 35 | | 120040 | | | | | | 34 | | 1,9961 | | | | | | 37 | 1 5/1 | 0500 L | | | | | | 38 | | 120052 | | | | | | 39 | 1 90 | 12.0150 | | | | | | 16 | | 1.9970 | | | | | | | <u> </u> | | | | | | | RESIST METHOD PAR
MO. PIHAL D.C.
RESIST. | VIBRATION . 4.6.16 | | | | |--|-----------------------|--------|--------------------------------|--| | | % CHG.
±(.25%+.05) | ROMPES | | | | 31 | 2.0040 | +10 | A 'PIP" OF ABOUT I MILLISECOND | | | 3> | 20022 | 1.10 | DURATION WAS EVIDENT IN THIS | | | 37 | 2.0099 | | GOOD PUDING THE SHOCK TEST. | | | 34 | 1.0075 | 4.06 | | | | 35 | 24055 | +.08 | | | | 36 | 1.998 | +110 | | | | 37 | 1,9960 | +.10 | | | | 38 | 120075 | +.1 | | | | 39 | BROKEN | | RESISTOR CRACKED WHEN COUN | | | 40 | 1.9984 | +.07 | FIXTURE TO VIRRATION FIXTURE | | | | | | SHOOTED OUT & CONTINUED TEST | | | Jan. | N. +lu - | | All Mersele alles | | Hethen Butchen - Eng. ---- Notema 10-10-62